

INSIDE

Mudslingers Winter Mix Race.....	5
Education.....	6
Tribal School.....	8
Health.....	12
Elders.....	15
Religion.....	16
Police.....	17
Muckleshoot Language News.....	18
Notices.....	19
Family.....	20

Opening Day at EMERALD DOWNS!

Saturday, April 18, 2015
First Post: 2:00 PM

Muckleshoot Monthly
39015 - 172nd Ave. S.E.
Auburn, WA 98092

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
AUBURN, WA
PERMIT NO. 86

Muckleshoot MONTHLY

Vol. XVI No. III

Muckleshoot Indian Reservation, Wash.

APRIL 11, 2015

Kari "Hutchracer" Hutchens is movin' on up in Motocross!

By Larry Hutchens

For every rider, there comes a time to move up in class; for tribal member Kari Hutchens that process started last summer. Kari is a regular racer at Pacific Raceways Friday night series and stepped out of the 85cc class into the Supermini class, which is the fastest of the youth bike classes.

In Supermini the girls race mainly boys up to age 16 on modified 85cc bikes where the motors can be built up to 112cc. Kari performed well in this class, having to push herself to find the speed and confidence required in racing at a higher level. In doing that, she came away with a 6th place overall for the season. She also remained racing in the Women's class on her Supermini at Pacific Raceway and was 3rd in the overall season points.

More recently, Kari competed in the Mudslingers MX club winter series at Straddleline ORV Park. This was a 5-race series and was where Kari moved up to a big bike for Women's class racing on a Honda CR125R and continued competing in the Supermini class. This series tends to be wet and muddy, hence the name. Kari had the speed to run at the front in Supermini but little tip-overs in the early races and one big crash hurt her in the season point standings.

In the Women's class there were girls racing that were 20+ years old on 250cc four strokes, which is hard for the younger girls to keep up with. Overall, the winter series went well for her, with a few 3rd place finishes and almost all other finishes top-5 results. Her overall series championship results were 3rd in both of her classes.

If you want to come out and see Kari race and show your support, or simply want to watch and see what the world of Motocross racing is all about, come on out and check it out. Kari will again be competing in the Pacific Raceways Friday Night Motocross series. This is a 13-round championship that will start in May and run through the end of August.

We would also like to thank the companies that support Kari in her racing. We couldn't do it without all the support. THANK YOU to Fly Racing, Western Power Sports, Leatt, 100%, Hot Rods, Pivot Works, Vertex Pistons, Factory Backing Graphics, JGR/Pirelli, Dawg House Fireworks and – most of all – Mom and Dad! (More photos in Page 5)

PACIFIC RACEWAY 2015 FRIDAY NIGHT SCHEDULE

May 1, May 8, May 22, May 29
June 12, June 19, June 26
July 10, July 17, July 31
August 14, August 21, August 28

MUCKLESHOOT CASINO TURNS 20

The Biggest and Best is celebrating its 20th Anniversary all month long with over \$1 million in cash and prizes! To many, it still seems like only yesterday when the Muckleshoot Casino opened in April 1995 with 31 table games in "The Tent," but the Tribe's highly successful mega-enterprise has come a long, long way since then.

425 video "slot" machines were introduced in 1999, increasing to more than 1,500 following a major expansion of the physical plant in 2001. A seven-story parking garage (2004) and 40,000 square foot smoke-free addition (2006) completed the casino's footprint as we know it today.

With over 3,100 machines, more than 70 table games and the largest non-smoking poker room in the State of Washington, the Muckleshoot Casino has not only been a source of revenue, but a source of great pride to the Muckleshoot Tribe.

TRIBAL COUNCIL ELECTEES SWORN INTO OFFICE

The Tribal Council meeting where newly-elected or re-elected members are sworn in is always the shortest of the year, since there is no other business, but it draws the biggest crowd because each electee has proud family members that want to witness the ceremony.

As always, the electees were sworn in on the first Tuesday in April – the day prescribed by the Tribal Constitution. The top three finishers in the January General Election this year were Anita Mitchell, with 222 votes, followed by Kerri Marquez with 181 and Louie Ungaro with 179. (Kerri's total was incorrectly listed as 161 in the February edition and we apologize to Kerri and our readers for this error.)

The first to be sworn in by Tribal Chair Virginia Cross was also the newest member, Anita. Next came Kerri, who begins her fourth term, and then Louie, who was re-elected to his second term. After each had taken the oath and signed the papers, there was a big round of applause in the packed council chambers, followed by a very cheerful handshake line.

Each of those sworn in was asked to share a few words with the community for this edition:

Kerri Marquez, Louie Ungaro and Anita Mitchell

ANITA MITCHELL

Muckleshoot Family,

First, I'd like to thank all Tribal Members who turned out and voted in the 2015 election. The turnout shows how much we respect our nation, and the amount of concern we have for one another.

I also want to congratulate the other winners. I look forward to working with them as we begin the journey to move our Tribe forward.

It wouldn't be right if I didn't also thank the other candidates who ran in 2015. Thank you for having the courage to share your views, and the power to step up as a leader.

It is with a big heart that I thank all of my supporters and those who believe in me. Thank you for opening

your homes and hearts to me during the election, and I will always be grateful for your encouragement, teachings, and efforts. Thank you for the trust, respect, and hope you have bestowed on me. For those of you on the fence, I hope my actions win you over.

I am honored and humbled that our people have chosen to put me in this leadership position. While it is true that age brings wisdom and experience, youth brings confidence and an eagerness to challenge the status quo. Our Tribe's leadership needs members who have both qualities to continue to proposer and grow.

After all, we are taught that each one of us has a place in our community, and that everyone doesn't get taught the same thing, so that we teach and need

Continued on page 2

Swinomish files suit to stop oil trains through reservation

SWINOMISH – The Swinomish Tribe filed a lawsuit in federal court on April 7 in hopes of stopping the transport of crude oil through the reservation.

According to the complaint, BNSF Railway has broken the terms of an agreement with the tribe. To resolve a century of trespass claims, the company promised just one train of 25 cars could pass through the reservation in each direction daily.

But with energy development in the Bakken region on the rise, the tribe recently learned that BNSF is sending as many as six trains with 100 cars each through the reservation every week. The lawsuit seeks an end to the practice.

"A deal is a deal," Chairman Brian Cladoosby said in a press release. "Our signatures were on the agreement with BNSF, so were theirs, and so was the United States. But despite all that, BNSF began running its Bakken oil trains across the reservation without asking, and without even telling us. This was exactly what they did for decades starting in the 1800's."

Bakken crude oil is considered dangerous cargo. In late December 2013, a BNSF train derailed and caught fire

Seemingly endless oil trains have become a common sight in Auburn.

in North Dakota, causing a temporary evacuation of a town north of the Sisseton Wahpeton Reservation. There have been numerous fiery train derailments in various parts of the U.S. and one in Canada that destroyed the business district of a small town, killing 47 people.

Before the North Dakota incident, the National Transportation Safety Board and the Department of Transportation had issued warnings about the safety of shipping oil via rail. Soon after, the U.S. Pipeline and Hazardous Materials Safety Administration concluded that transporting Bakken crude could lead to more accidents.

The tribe's lawsuit seeks an injunction to prevent BNSF from running no more than one 25-car train in each direction and to prevent the transport

of Bakken crude through the reservation. It also seeks damages for trespass and breach of contract.

"For thousands of years, we have fought to protect all that is important for those who call the Salish Sea home. We as leaders need to protect our treaty resources, our economies, and the human health of our citizens and neighbors," said Cladoosby. "We all lose if we give up that which is most precious to us all – our commitment is to do what is right for our children and grandchildren, and protect the land and water upon which their lives will depend."

(NOTE: This story is shared here because these trains also come through Auburn and are of concern to the Muckleshoot Tribe as well.)

SWEARING IN *continued from page 1*

one another. I believe we can get some of the best work out of our current council because all of our perspectives are different and full of different teachings and life lessons. This is why I look forward to working with Tribal members, Tribal Council and staff to make a positive difference and move the Tribe forward.

The journey to change will not happen overnight, and there will not be a simple or straightforward answer to some of the issues haunting our nation. However, we as leaders, and Tribal members, can make realistic goals and really work on meeting them. I believe that by working together and listening to one another we can make some of our dreams reality.

I was taught to always respect and honor my Tribe. This, along with my family's strong history of service to the Tribe, is what drives my desire to serve as one of your leaders. I know leadership is earned and not given, and hope that my dedication to moving our Tribe forward and making decisions based on the actual impact on membership will allow me to earn the true leader title.

I give thanks to The Creator for all we have, all that is yet to come, and for the power to lead.

KERRI MARQUEZ

I would like to thank all Muckleshoot Tribal Mem-

bers for once again giving me the honor of serving on the Tribal Council. It is, for me, both an honor and a privilege to serve our community and I am truly grateful for the opportunity to continue my work for our Tribe.

I take my responsibility as a Tribal Council member very seriously and will work hard every day to earn the trust you have placed in me. I value and respect all members of the Muckleshoot Tribal Community and am deeply committed to the health and well-being of every Tribal Member.

I look forward to another successful three-year term of service and continuing to work with my Tribal Council colleagues for the betterment of our Tribe and all Tribal Members.

LOUIE UNGARO

First of all I'd like to thank God for being born a Muckleshoot Tribal Member. It is an honor to receive this work and to be supported in this way by my people. I am truly humbled and am looking forward to this next term and to serving all of our people. My way of leadership is to try to set people up for success, uplift the community and to just do my part.

With your support, I intend to use the next three years to focus on the following goals:

Create culturally appropriate curriculum, combined with on-the-job training courses, in order to grow leaders who are well versed in our treaty rights and ready to work to strengthen our sovereignty.

Diversify economic engines that will generate opportunities for tribal members to become business owners and that will also create sustainably funded jobs. Creating more complementary employment opportunities for our gatherers, fishermen and hunters will be a strong focus of this goal. Specifically, I intend to work with the Ports of Seattle and Tacoma, Hancock Forest Management and grant-funded stewardship programs to open up the way for tribal members to put our tribal sovereignty into action.

Sustaining a vision for future leaders to carry is at the core of my work philosophy. Muckleshoot has always been a leader in fighting for tribal sovereignty. We were the first in fisheries, gaming and natural resources. It is that innovative and revolutionary spirit that must be nurtured in our community.

Again, I am thankful for each and every voter for coming out and participating in the electoral process. It will take each and every one of us actively participating in governmental processes and citizenry to accomplish these goals. I am looking forward to working with each and every one of you. Thank you.

PHOTOS FROM THE 2015 TRIBAL COUNCIL SWEARING-IN CEREMONIES

PHOTOS BY HUDA SWELAM

SUBSCRIBE TO THE MONTHLY...

The Muckleshoot Monthly is delivered free of charge to members of the Muckleshoot Tribal Community. You can help us to serve you better by providing us with an up-to-date address. Please fill out the form below and mail it to:

MUCKLESHOOT MONTHLY
39015 - 172nd Ave. SE
Auburn, WA 98092

----- clip and return -----
SUBSCRIPTION REQUEST
/ ADDRESS UPDATE

New subscription Address change

Name _____
Address _____
City & State _____ Zip _____
If this is an address change, list previous address:
Address _____
City & State _____ Zip _____
 I am a Muckleshoot tribal member,
 I have ties to the Muckleshoot Tribal Community Please explain:

Muckleshoot Tribal Council
Virginia Cross, Tribal Chair
Mike Jerry Sr., Vice-Chair
Charlotte Williams, Secretary
Nick Bennett, Treasurer
Jeremy James
Kerri Marquez
Anita Mitchell
Marie Starr
Louie Ungaro

EMERALD DOWNS ANNOUNCES 29 STAKES RACES FOR 2015 MEET

\$200,000 LONGACRES MILE (G3) SUNDAY, AUGUST 16

AUBURN, Wash. – As we look forward to Opening Day on Saturday, April 18, Emerald Downs has announced 29-race stakes schedule featuring the 80th renewal of the \$200,000 Longacres Mile (G3), three stakes double-headers and a full day of stakes races on Washington Cup XIII day. The majesty and tradition of the Sport of Kings is seen in each and every race, but the stakes races thrill because they pit the best against the best.

Beginning with the \$50,000 Hastings Handicap for older fillies and mares Sunday, May 10, and ending with a stakes double-header for 2-year-olds on closing day, Sunday, September 27, a total of \$1,620,000 is offered in stakes money this season.

Twenty-five stakes are scheduled on Sundays including the \$200,000 Longacres Mile (G3) on Sunday, August 16. The Grade 3 Mile—among the Northwest's most enduring and iconic sporting events—anchors a stakes double-header featuring the \$65,000 Emerald Distaff for older fillies and mares at 1-1/8 miles.

According to Emerald Downs Vice President Jack Hodge and Director of Racing Bret Anderson, the 2015 stakes schedule allows ample opportunities for all divisions of horses, and designed for horses to peak for the bigger races in August and September.

The schedule features 12 stakes events for older horses, eight races for 3-year-olds, eight events for 2-year-olds and one race for Quarter Horses.

The road to the Longacres Mile begins Sunday, May 17 with the \$50,000 Governor's Handicap for 3-year-olds and-up at 6-1/2 furlongs and continues Sunday, June 14 with the \$50,000 Budweiser Handicap at one mile. The \$50,000 Mt. Rainier Handicap on Sunday, July 19 serves as the final local prep, and 2014 Horse of the Meeting Stryker Phd D used the 1-1/16-mile event as a perfect tune-up for his brilliant victory in the Longacres Mile. He is expected to contend again this year.

Annually attracting several of the nation's fastest middle-distance runners, The Longacres Mile tops off a tremendous two-week stretch that features championship events in four categories. In addition to The Mile and Emerald Distaff, 3-year-old fillies meet in the \$65,000 Washington Oaks on Saturday, August 8 and 3-year-olds square off in the \$65,000 Emerald Downs Derby on Sunday, August 9.

The 2-year-old divisions tilt heavily toward the latter half of the meeting, capped by a closing day doubleheader Sunday, September 27 featuring the \$65,000 Gottstein Futurity at 1-1/16 miles and the \$50,000 Cahill Road Stakes at six furlongs.

Washington Cup XIII—six races exclusively for Washington-breds worth an aggregate \$310,000—is Sunday, September 13 with the \$60,000 Muckleshoot Tribal Classic for older horses anchoring the daylong stakes extravaganza. A pair of 6-1/2 furlong events—the \$50,000 Comcast SportsNet Stakes for older fillies & mares and the \$50,000 Chinook Pass Sprint Stakes for older males—provides older horses of both sexes the option of either sprinting or routing on WA Cup day.

Quarter Horses are featured Sunday, September 6, with the fifth running of the \$60,000 Bank of American Emerald Downs Championship Challenge at 440 yards.

The 70-day season – the 20th at Emerald Downs – begins Saturday, April 18. Live racing is offered every Saturday and Sunday through April, with Fridays added to the schedule beginning May 1. Post time is 6:45 p.m. Fridays and 2 p.m. weekends.

Exceptions are 1 p.m., Kentucky Derby Day, Saturday, May 2, and 4:30 p.m. for the Fireworks Spectacular, Friday, July 3. Holiday racing will be held on Memorial Day, May 25; Saturday, July 4, and Labor Day, September 7.

2015 EMERALD DOWNS STAKES SCHEDULE

29 Races: \$1,620,000 in Purses

DATE	PURSE	STAKES
Sun May 10	\$50,000	Hastings Handicap (3&UP F&M) 6F
Sun May 17	\$50,000	Governor's Handicap (3&UP) 6-1/2 F
Sun May 24	\$50,000	Auburn Handicap (3YO C&G) 6-1/2 F
Sun May 31	\$50,000	Seattle Handicap (3YO F) 6-1/2 F
Sun June 7	\$50,000	WA State Legislators Stakes (3&UP F&M) 6-1/2 F
Sun June 14	\$50,000	Budweiser Handicap (3&UP) 1M
Sun June 21	\$50,000	Coca-Cola Handicap (3YO C&G) 1M
Sun June 28	\$50,000	Irish Day Handicap (3YO F) 1M
Sun July 5	\$50,000	Boeing Handicap (3&UP F&M) 1M
Sun July 12	\$50,000	Seattle Slew Handicap (3YO C&G) 1-1/16M
Sat July 18	\$50,000	Kent Handicap (3YO F) 1-1/16M
Sun July 19	\$50,000	Mt. Rainier Handicap (3&UP) 1-1/16M
Sun July 19	\$50,000	Emerald Express (2YO C&G) 6F
Sun July 26	\$50,000	Angie C Stakes (2YO F) 6F
Sat Aug 8	\$65,000	Washington Oaks (3YO F) 1-1/8M
Sun Aug 9	\$65,000	Emerald Downs Derby (3YO) 1-1/8M
Sat Aug 15	\$50,000	WTBOA Lads Stakes (2YO C&G) 6-1/2 F
Sat Aug 15	\$50,000	Barbara Shinpoch Stakes (2YO F) 6-1/2 F
Sun Aug 16	\$65,000	Emerald Distaff (3&UP F&M) 1-1/8M
Sun Aug 16	\$200,000	LONGACRES MILE (G3) (3&UP) 1M
Sun Sept 6	\$60,000	Bank of America Chmp Challenge (3&UP) 440 Y

WASHINGTON CUP DAY XIII

Sun Sep 13	\$50,000	Northwest Farms Stakes (2YO F WA) 6F
Sun Sep 13	\$50,000	Captain Condo Stakes (2YO C&G WA) 6F
Sun Sep 13	\$50,000	Comcast SportsNet Stakes (3&UP F&M WA) 6-1/2 F
Sun Sep 13	\$50,000	Chinook Pass Sprint Stakes (3&UP WA) 6-1/2 F
Sun Sep 13	\$50,000	Pegasus Training Center (3&UP F&M WA) 1-1/16M
Sun Sep 13	\$60,000	MUCKLESHOOT TRIBAL CLASSIC (3&UP WA) 1-1/16M
Sun Sep 27	\$65,000	Gottstein Futurity (2YO) 1-1/16M
Sun Sep 27	\$50,000	NWSS Cahill Road Stakes (2YO) 6F

Augusta G. Lobehan

Augusta G. Lobehan of Auburn, WA went to be with our Lord on March 24, 2015. Augusta was mostly known as "Gus" or "Scotty."

Gus was born to William Sam, Sr. and Carole Allen on August 16, 1960. She was raised in

her early years at Tulalip by her parents, and also lived with Don "Penoke" and Barbara Hatch. As a teen she moved to Muckleshoot to live with Kenny and Charlotte Williams and her Mom and Step-Pops Don Allen.

Gus has always taken the role of taking care of the family. She loved to take care of children, starting with her baby bro, Stacey. She married Matt Allen Sr. and they had three children, Matt Jr, Ginger, and Wilfred.

Then, in 1991, she and Archie took Walter and raised him as their own. She also was helping with her nieces and nephews playing a big role of being the "other" parent to them. On September 26, 1994 she married Archie Lobehan and, ever since, they were inseparable. He has the same compassion as his wife, taking care of others, both of them natural caretakers.

Gus had multiple jobs during her lifetime including Muckleshoot Bingo admissions, money room, and tele-check. She also worked at a local video store and Muckleshoot Smoke Shop. After her kids have grown Gus moved her career to bread maker for many and being a caretaker Uncle Johnny with Archie's help.

She was well known for her bread making and home-cooked meals, including all the kid's birthday parties. Gus also enjoyed hair-braiding and spoiling her grandchildren, her husband along as her baby bro. A very memorable memory for her children is when she would squeeze as many kids as she could into her Honda car.

Her memberships include Tulalip Tribal Member, Muckleshoot Pentecostal church and a 1910 Shaker Church member.

Gus is preceded in death by her Dad, William Sam Sr; Mom, Carole; Step Pops Don Allen Sr; Son Wilfred; brothers William Jr, Tony and Bodie; sisters Angela and Lori; nephews Benji, Lil Chico and Jeremy; foster mom Barbara Hatch, and foster brother Don Hatch III.

She is survived by her husband Archie Lobehan of Auburn; sons Matthew Allen Jr. of Auburn and Walter Allen of Tulalip; daughter Ginger (John) Myers of Tulalip; grandchildren DanDan Sam of Cusick; Nigel Sam of Cusick; Sheyanne and Isabella Myers of Tulalip; Marie and Nate Myers of Tulalip; and Aniyah Paul of Tulalip; brothers Stacey (Sherina) Sam of Auburn; Donald Allen of Auburn; and Nick Allen of Auburn; sisters Wanda (Ray) Paul of Tulalip; Jessica (Joe) Myers of Tulalip; Emma Allen of Auburn; Nessie Hatch of Tulalip; Andrea Hamilton of Auburn; and Paula Hatch of Tulalip. Foster father Don "Penoke" Hatch Jr. of Tulalip.

Visitation was held on March 27, 2015 at Weeks Funeral home in Buckley, followed by a candlelight service at Muckleshoot Pentecostal Church that evening. A funeral service was held at the Tulalip Gym on March 28, with burial following at Mission Beach Cemetery.

LEGAL AID CLINIC

In November of 2014, the Muckleshoot Tribal Court introduced a pilot project to establish a Legal Aid Clinic for the benefit of eligible Tribal and Community Members in need of legal advice. Due to the overwhelming response from the Community and the obvious continued need, the Legal Aid Clinic will continue to be available to all eligible Tribal and Community members.

These services may include, but are not limited to, advice-only services with respect to document review, criminal and civil litigation advice, probate matters, family law matters, explanation of the scope of Tribal Court jurisdiction, assistance with access to Tribal Court and other routine matters.

Each Clinic participant will receive up to one (1) hour of free legal services. The Clinic is held in the Legal Building on the First and Third Monday of each month. To sign up for the Clinic, call the Court Clerk at (253) 876-3203.

Vashon Clam Digging Open & Oyster Permits Available

The Muckleshoot Fisheries Division is pleased to announce that the Tribe's Vashon Island tidelands are OPEN for Clam Digging and Oyster Harvest Permits are now available at the Fisheries Office.

Fisheries staff routinely sample the clams and oysters at the tidelands and analysis by the Washington State Department of Health has shown that the level of the toxin that causes paralytic shellfish poisoning – also known as red tide – is within acceptable limits, allowing harvest of all bivalve species at the beach. Check the Fisheries hotline (1-800-FISH-NOW) to get the latest update.

To harvest oysters, Tribal members – 18 years or older – must first obtain an Oyster Harvest Permit from the Fisheries Office in the Philip Starr Building. Each permit allows the subsistence harvest of 60 oysters on three separate occasions – no commercial harvest is allowed. After using the Oyster Permit for three days of harvest, the permit holder must return it to the Fisheries office for another permit to be issued – so please make sure to return all old Oyster Permits even if you didn't harvest any oysters. This allows MIT Fisheries to monitor and keep an up-to-date inventory of the oyster resource at the tidelands.

For individuals who cannot walk the 1/4-mile trail down to the Tribe's beach, special oyster requests from Tribal Elders and disabled Tribal members can be made at the Fisheries office.

The natural populations of butter clams, little-neck steamers, cockles, and horse clams at the tidelands are in good condition, see the accompanying harvest information or contact Andy Dalton (253-876-3131) about harvesting opportunities. Please remember to always check the hotline (1-800-FISH-NOW) in the morning before going clam digging.

Things You Should Know About Clam Digging

1. Beware: You can get sick from clams harvested at Adelaide Beach, Alki Beach, Redondo, Lincoln Park, Salt Water State Park and all other beaches between Seattle and Tacoma. They are all potentially polluted and are closed by the Department of Health.
2. Tribal members can dig clams at the Tribe's property on Vashon Island. There are lots of butter clams and some steamers, horse clams and cockles at the beach. Directions are provided at the end of this list.
3. Fisheries staff will be routinely testing the clams at the Vashon beach for "red tide" to insure the clams are safe to eat. Always check on the Fish Hotline (1-800-FISH-NOW) for results to see if the Vashon tidelands are open.
4. The Vashon tidelands are rocky and digging clams is more difficult than at sandy or gravel beaches. A clam shovel works well and some folks use a garden fork, but small clam rakes do not work very well.
5. If you want to go to the property by personal boat, the Fisheries Division will provide you with a chart to locate the tidelands and a good place to anchor or beach your boat.
6. The driveway at the property has a locked gate so call the Fisheries Division: 253-876-3131 to get the combination to the locked gate and updated red tide results.
7. Check the ferry schedule that is printed here with the tide charts. There is a fee for the ferry from Fauntleroy (West Seattle) to Vashon.
8. Fisheries staff will also be organizing clam-digging trips to Vashon Island for Tribal members who would like to visit the property for a half-day outing, call Andy at the Fisheries Division, if you are interested.
9. There are various shellfish enhancement projects going on at the Tribe's tidelands. Do not harvest any of the shellfish in areas marked with RED markers.
10. Oysters can be harvested from the area marked with GREEN buoys and only with an Oyster Harvest Permit, which are available from the Fisheries office.

...✂.....✂.....CLIP and SAVE.....✂.....✂.....

CLAM DIGGING TIDES - VASHON ISLAND

April -May 2015

Day	Date	Time to Dig	Low Tide level & time
Saturday	April 18th	10:00 am – 12:30 pm	-0.5 ft @ 11:24 am
Sunday	April 19th	10:30 am – 1:30 pm	-1.3 ft @ 12:07 pm
Monday	April 20th	11:00 am – 2:30 pm	-1.7 ft @ 12:50 pm
Tuesday	April 21st	11:45 am – 3:15 pm	-1.7 ft @ 1:34 pm
Wednesday	April 22nd	12:30 pm – 4:00 pm	-1.3 ft @ 2:20 pm
Thursday	April 23rd	1:45 pm – 4:30 pm	-0.6 ft @ 3:07 pm
Monday	May 4th	10:45 am – 1:15 pm	-0.7 ft @ 11:59 am
Tuesday	May 5th	11:00 am – 2:00 pm	-1.2 ft @ 12:34 pm
Wednesday	May 6th	11:45 am – 2:30 pm	-1.5 ft @ 1:12 pm
Thursday	May 7th	12:15 pm – 3:15 pm	-1.5 ft @ 1:53 pm
Friday	May 8th	1:00 pm – 4:00 pm	-1.3 ft @ 2:39 pm
Saturday	May 9th	2:00 pm – 4:45 pm	-0.8 ft @ 3:28 pm
Saturday	May 16th	9:00 am – 11:30 am	-1.0 ft @ 10:21 am
Sunday	May 17th	9:30 am – 12:30 pm	-1.9 ft @ 11:03 am
Monday	May 18th	10:00 am – 1:30 pm	-2.4 ft @ 11:44 am
Tuesday	May 19th	10:40 am – 2:15 pm	-2.5 ft @ 12:26 pm
Wednesday	May 20th	11:30 am – 3:00 pm	-2.2 ft @ 1:08 pm
Thursday	May 21st	12:30 pm – 3:30 pm	-1.7 ft @ 1:51 pm

...✂.....✂.....CLIP and SAVE.....✂.....✂.....

Directions to get to the Tribe's Clam Beach on Vashon Island

For Navigation Apps use the address:

13060 Vashon Highway Southwest, Vashon Island, WA.

Take I-5 north to the West Seattle Bridge and take exit # 163 westbound.

Go west on the bridge to West Seattle – after two sets of lights you will continue with a slight left (after Trader Joe's) onto Fauntleroy Way SW.

Follow the signs straight to the Fauntleroy/Vashon ferry.

Make sure to take the Vashon ferry, not the Southworth ferry.

On Vashon Island, follow the main road (Vashon Highway) up the hill (south) about 1.87miles from the ferry dock.

The Tribe's property driveway is on the LEFT side of the road and is marked with a "Muckleshoot Indian Tribe" sign.

The driveway is a dirt road and there is a locked gate about 100 yards down the driveway. The combination is _ _ _ _ . (Get combination at Fisheries Office before leaving).

After the gate, follow the driveway all the way down to the small parking lot next to a small shed – just past the portable toilet. The trail to the beach is marked with a sign: "Beach Trail".

Once down on the beach, to find a good place to dig clams, walk to the right (south) for a few minutes and try digging half-way to the water.

It is easier to dig clams with a small shovel (not a rake) and remember to protect the young clams by back filling all holes.

Head Start Field Trip to Vashon

Keta Creek Derbies Important Notice

Construction at Keta Creek Hatchery is forcing us to limit the fishing derbies in 2015 to one event.

The one derby will be held on July 25 and focus on kids fishing with limited hours of fishing for all ages. Details will be posted in future additions of this newspaper.

Contact Dennis Moore 876-3286

Or - PSB Fisheries Room 106

MUNI LEAGUE PUBLIC EMPLOYEE OF THE YEAR AWARDS BANQUET

Muckleshoot Tribal member Valerie Segrest, Community Nutritionist and Native Food Educator, and head of the Muckleshoot Food Sovereignty Project, was honored as the Municipal League Foundation of King County's Public Employee of the Year at its 56th Annual Civic Awards Ceremony April 2 at the Renaissance Hotel in downtown Seattle.

These photos show a happy Valerie accepting her award. Her partner, Tribal Council member and Fisheries Commission chair Louie Ungaro, also addressed the large gathering on behalf of the tribe.

Mudslingers Winter MX Race

Kari walking bike back from cleaning area

Last Race – Racers that Placed in Winter MX Series (note only a handful of girls.)

Kari fixing Autumn's hair

Kari had a crash 2nd Motos of both Supermini and Women's – lots of scrapes and bruises this race day. She had to get new helmet and neck brace (thankfully her dad makes her ride with best safety gear.)

Kari with her 3rd Place Plaque

Larry and Kari

1st race of series

Kari on the line

Warming by fire pit between series

Kari with 3rd Place Awards for both Supermini and Women's

Kari in the Gate

Kari leaving pits for Line Up

Kari with MotoFriends, Elly and Christian

Kari after a race

Kari after 1st Moto

Off the Line (Kari is 2nd bike from left)

Kari, Elly and McKenna

Scholarship Program Announcements

Scholarship Program Offices are now located at the Muckleshoot Tribal College. The program has relocated to the Muckleshoot Tribal College to make it easier for students to navigate their higher education journey.

Scholarship Program Contact Information:

Muckleshoot Tribal College
39811 Auburn Enumclaw Road SE
Auburn, WA 98092

Email: ScholarshipsDept@muckleshoot.nsn.us
Phone: 253-876-3378

⇒ **All Higher Education and Vocational/Technical Scholarship Applications must be completed using the Online Application.** The Scholarship Program now uses an online application for all Higher Education and Vocational/Technical Scholarships. The new online application allows students to complete the application from any computer with internet at any time convenient to them. Additionally, the new Online Application automatically syncs with our databases and allows us to process applications more easily and quickly.

⇒ **All students must submit a new Online Application for the 2015-2016 school year.** To find the Online Application and application instructions, navigate to: <http://scholarship.muckleshoot.nsn.us>

This is a big change for all of our current Scholarship participants. But remember that the Scholarship Program staff is pleased to help you at any step in the application process. Please call us for assistance!

Meet the Scholarship Program Staff

Marie Marquez, Financial Aid Director

Marie is the Financial Aid Director. She has worked for the Muckleshoot Tribe for 19 years and at the Scholarship Program for 13 years. Marie works with students, establishes relationships with schools, processes applications and payments, plans events, presents information to the Education Committee, and much more! Marie's favorite part of working in the Scholarship Program is seeing students she worked with graduate and continue on their career paths. Helping students reach their goals is very rewarding!

Dena Starr, Scholarship Program Manager

Dena is a tribal member and is the new Scholarship Program Manager. Before assuming the position of Scholarship Program Manager, she worked in the King County Sheriff's office for 19½ years in the Civil Unit. Dena has worked for the tribe since 2008 and has served on the Education Committee for many years. She feels that education is very important and appreciates that the tribe encourages everyone to get an education. Dena has a BA from Evergreen State College and a Masters in Management/Leadership and Organizational Development. She is excited to begin her new position!

Donovan Sather, Academic Advisor

Donovan is the Scholarship Program's Academic Advisor. He is a member of the Red Lake Ojibwe Tribe. Donovan is available to assist students to research schools and programs, map out future plans, and find available educational resources. Donovan can also give general academic guidance.

Dena Starr

Donovan Sather

Marie Marquez

Melissa Scearcy

Melissa Scearcy, Administrative Specialist

Melissa is the Administrative Assistant for the Scholarship Program. She is enrolled in the Turtle Mountain Chippewa Tribe, and is also Quileute and Quinault. Melissa has worked for the Muckleshoot Tribe for 10 years and has been with the Scholarship Program for 2½ years. Melissa works with students on a daily basis and ensures that daily operations in the Scholarship Program run smoothly.

Upcoming Scholarship Deadlines

Please note that all students must submit a new Higher Education Scholarship Application for the 2015-2016 school year using the Online Application.

⇒ **Spring 2015: CLOSED.** No more applications for Spring 2015 will be accepted.

⇒ **Summer 2015: April 17 – June 5.** If you are attending classes in the Summer Term, your application for the entire 2015-2016 school year – including your FAFSA – must be completed by 6/5/15

⇒ **Fall 2015: June 26 – July 31.** If you are attending classes in the Fall Term (and you did not attend class in the Summer Term), your application for the entire 2015-2016 school year (including FAFSA) must be submitted by 7/31/15

MUCKLESHOOT TRIBAL COLLEGE

Career and Advisor Counselor

WOULD YOU LIKE TO EXPLORE A CAREER OR EDUCATIONAL OPPORTUNITIES?

I am happy to visit with you and go over:

- What your interest are?
- What kind of College is the right fit for you?
- What field of work you would like to be in, for the future?
- Important deadlines for FAFSA!
- Cost of College: Tuition, Housing, and other student expenses.

- ARE YOU LOOKING FOR A CAREER?
- ARE YOU A NEW STUDENT?
- ARE YOU A SAVVY COLLEGE STUDENT?
- ARE YOU MAXIMIZING YOUR FULL POTENTIAL?

CALL, COME IN OR SCHEDULE AN APPOINTMENT!!

For any questions contact:
Donovan Sather
Career/Advisor Counselor
Main: (253) 876.3183
Direct: (253) 876.3210
donovan.sather@muckleshoot.nsn.us

MUCKLESHOOT TRIBAL COLLEGE
39811 Auburn Enumclaw Road
Auburn, WA 98002

APRIL 30TH & MAY 1ST 2015

→ MARK YOUR CALENDAR ←

BREAKFAST & LUNCH SERVED

Native American Career Day 2015

Muckleshoot Tribe will be hosting their annual NA Career Day at the Muckleshoot Casino
Thursday, April 30th, 2015—Middle School
Friday, May 1st, 2015—High School

Workshops to include:

- Fisheries
- Environment (Mountains)
- Family/Native History
- Career Technical Education Pathways
- Law Enforcement Careers
- Health & Wellness
- Culture
- Senior Speeches
- College Student Panels
- Guest Speakers
- College & University Information Booths

VENDORS/COLLEGES/
UNIVERSITIES ARRIVE:
BETWEEN 7:30 A.M.—8 A.M.
STUDENTS ARRIVE: 8:15 A.M.—
8:30 A.M.
DAY ENDS: 2:00 P.M.

!Mark Your Calendar!

COMMUNITY CLASSES

COME & JOIN US: Every 2nd & 4th Tuesday of the Month at 5:30 – 7:30PM

Language instruction with canoe song & dance practice followed by dinner.

Open to all community & tribal employees

Where: Canoe Family building behind the tribal police department (38907 172nd Ave. SE Auburn, WA)

Language Program
Mary Ross 253.876.3306

Culture Program
James Smiskin 253.876.3013

Weight Loss & Energy Coffee, Tea and Cocoa. Also, Detox Tea, are all available for your taste review.

1. At your convenience
2. At your home or convenient location
3. You are the boss. What you like?-I like. What YOU NO like, I NO like!!!
4. Schedule a visit from me by calling Roxanne 206-409-8651
5. Join our team
6. Lose weight, lower A1c, block sugar from entering the liver, improves concentration in children with ADD/ADHD, helps focus, and detoxify your system with products you may taste review.

Evergreen State Student Highlight:

Steve Yanish, Muckleshoot Tribal Member
Reservation-Based, Community Determined Program

Steven Yanish is a senior in the Reservation-Based, Community Determined (RBCD) Program at The Evergreen State College (TESC). He attends classes at the Muckleshoot site, and his parents are Richard and Ivy Yanish. Steve is the youngest of three boys. Steve was born and raised in Tacoma, Washington and was enrolled in the Tacoma Public Schools.

Steve was enrolled at the Skokomish Tribe when he was born, but enrolled at Muckleshoot about eight years ago. Steve said some bad times made him move to Muckleshoot, but getting his education helped to bring him back to where he wanted to be.

Steve became a professional student since seeing the light almost six years ago. He started his path with Northwest Indian College (NWIC), where he graduated with an Associate's Degree in Native Studies. After graduating from NWIC, Steve decided to take a quarter off to determine his next direction, and for now is working on obtaining his Bachelor's Degree in Liberal Arts at Evergreen in the RBCD Program. Steve said that "the RBCD program has given me the fundamentals to see clearly what I want to become and how I can give back to the community that took me in with open arms so many years ago."

Steve is very active in the RBCD program. Last year, he was chair of the RBCD Graduation Auction, where he solicited many donations that helped to offset the cost of graduation, including the gifting of Pendleton blankets to all of the RBCD graduates. The students were so impressed by his work that he was voted in as site representative for the Muckleshoot site, and is now the Chair of Student Governance.

Steve shared that learning to help students is fascinating work, and directing the work of Student Governance helps him to develop his leadership skills. He has also been learning about the use of Robert's Rules of Order that guides the committee work. Steve also accepted the role of Chair of the Graduation Auction, which makes him the first ever in terms of a graduating senior accepting this challenge. This means he will have to top himself from last year's record!

Steve enjoys helping other students so much that he accepted the position of Administrative Assistant at the Muckleshoot Tribal College, where he is employed full-time. Besides being the friendly face that greets you at the door, Steve is responsible for responding to all sorts of questions all day long.

One of the recent highlights of Steve's recent work with the Muckleshoot Tribal College was traveling to Anchorage, Alaska to participate in the recent Convention and Trade Show for the National Indian Education Association (NIEA). While there, he had the opportunity to hear from several keynote speakers, such as Mark Trahant, Walter Kahumoku III, Keiki Kawai'ae'a, and others on topics that ranged from celebrating *Native Languages as Resources to Academic Success to Building Strong Foundations in Early Learning*, to *Improving Student Outcomes through Cultural Pedagogy*. It is Steve's goal to bring back all the new and innovative approaches to learning that he can, so he can help to further the education of other people in his community.

Steve plans to graduate in Spring, 2015 with his Liberal Arts Degree, and everyone in the RBCD program would like to say, "Thanks, Steve, for all your hard work!"

Steve Yanish

Inside the GED classroom:

An interview with recent graduate Antonio Acosta

Antonio Acosta is an eighteen year old Quinalt tribal member who recently earned his GED at Muckleshoot Tribal College. He one day hopes to work to preserve the land and help bring it back to the glory it once possessed. Antonio is a strong supporter of lifelong learning, and believes that learning anything improves who you are. His love of learning earned him the title of "GED classroom philosopher" by the GED instructors.

Antonio Acosta

What motivated you to get your GED?

I wanted something to fall back on. I didn't have the paper to prove that I'm smart enough for some jobs. It's rough getting a job and you need one to survive.

What strategies helped you to earn your GED?

Just starting – getting started is the main issue. Preparing for the first test can make you feel like you want to quit. But once you pass – there's no going back!

What is your advice for someone who wants to get their GED?

Have a reason why you want to get it, and know what you are going to do with your GED. It gives you purpose.

How do you feel now that you have obtained your GED?

It is something that needed to be done. But, I have a lot more to do.

What have you learned about yourself by attaining your GED?

I've learned that I like to talk. I talked the whole time here. I improved my communication and understanding of what is expected in mainstream education. It is important to find purpose and follow it. Knowledge is truth.

What are you doing now that you have your GED diploma?

I am going to Disneyland!

Could you be next? Come join us at the GED program at Muckleshoot Tribal College. For more information contact Laurie (253-876-3256) or Alicia (253-876-3375) or come by anytime from 9-5, Monday- Friday.

the evergreen state college
olympia, washington
RBCD
Reservation Based Community Determined

Evergreen partners with other colleges to offer an Associate of Arts degree. Students can go on to complete a Bachelor of Arts degree at one of several Tribal reservations.

The Reservation Based Community Determined program is an affordable and convenient educational opportunity.

Program Philosophy

- Personal Authority
- Indigenous Knowledge
- Practical Academics

www.evergreen.edu/tribal - 360.867.6286

Invest in your future
Get your GED

New math classes begin every Monday from 10-11:30!

Muckleshoot Tribal College
For more information, contact the GED Instructors:
Laurie 253 876-3256, Alicia 253 876-3375

SEEKING CCDF PROVIDERS

Do you have a genuine love of children and enjoy seeing them thrive in a safe and comfortable environment.

Could you provide nurturing and fun learning experiences for a neighbor, friend, or family member's child/ren.

We are seeking individuals that can offer – flexible or set days & hours for children between the ages of 0 through 12 years of age.

Give the Muckleshoot Indian Tribe's CCDF Program a call and see how you could get paid for providing childcare services.

Call: Linda Eyle @ 253-876-3016, come by the MECE Building or, send me an Email: linda.eyle@muckleshoot.nsn.us.

Our children are our most precious resource. Parents shouldn't have to struggle to provide quality, affordable care when working, attending schooling, or training opportunities. Please partner with me in protecting this resource!

15599 SE 376TH St Auburn, WA 98092

UPCOMING EVENTS & IMPORTANT DATES

NORTHWEST INDIAN COLLEGE
Xwlemi Eth>Tal>Nexw Squl

NORTHWEST INDIAN COLLEGE

April 6th, 2015:
First day of SPRING QUARTER

April 6th-10th, 2015: LATE registration
***(\$25 FEE)**

April 13th-17th, 2015:
BLUE SLIP registration
***(Instructor permission REQUIRED)**

Middle School Girls Basketball

SHOUT OUT TO MTS MS BBALL GIRLS!!!

There are 5-6 of these girls that I have been toting around since last May and am very proud of them. :)
~ Fawn James-Hutchens

Laying in Front: Resa Starr; Middle Row: Erika James, Natalie Lessard, Kristina Williams, Ariana Romo-Rincon, Guenavive Arvizu Back Row: Destiny Jansen, Yonita Barr, Flo Starr, Taneesha Marquard, Miranda Kitsap-Moses, Katalina Lozier, Leila Jerry-Elkins, Katelyn Panganiban, Bettina Brown.

"I am proud of the season that we had. It's been a great learning process, not only for the girls, but for myself as well."
~ Florence Starr

3rd Grade Nettles Field Trip

Thank you to Ms. Verna, who took the third grade class out again this year to pick nettles, then helped us prepare the nettle in different ways. Students cleaned prepared, served and ate sautéed nettle and a spread for crackers made with nettle, smoke-salmon, and cream cheese. The rest is drying for making tea.

Students gave a song, led by Leslie Starr, Mary Cruz, LeeLee Rojero, Lenora Baker and Sharlene Lobehan-Banks, and a prayer, led by Summer Dais. Students gathered in the right way, working hard and learning about plant structures, traditional values and uses.

Everyone did excellent and had a great time. Honorable mentions to: Devon Moses, Micah McDaniel, Corrina Ulma and Summer Dais for their dedicated hard work all the way through.

A song before gathering Nettle.

Chase Enos serving sautéed nettle.

Nettle Science back in the classroom.

These were some hard workers!

Donald Dorsey joins MTS staff

Karrena Heredia Medina

Congratulations to Karrena Heredia Medina! She took 1st place in the speech writing contest at the 40th Annual Northwest Indian Youth Conference!!! Way to go Karrena! You make us proud! ~ From your MTS Staff & Faculty

Hello, my name is Donald Dorsey, and for those who don't know me, I have worked with the youth in the Muckleshoot community for 18 years as an Intervention/Prevention Counselor. I have been blessed to have had the opportunity to work in many different capacities and over the past three years I have served as the YDP Teen Center Counselor.

The three years working at the Teen Center has afforded me many wonderful memories, and this would not have been possible without the leadership of Fawn James, Trudi Moses and my Co-Workers throughout the Youth Development Program.

I would like to inform everyone one that I have been relocated to the Muckleshoot Tribal School. I am excited to have the opportunity to work so closely with the MTS students. I believe that my presence at MTS will add a positive contribution to the overall direction the school is headed.

My longstanding work in the community along with my supportive nature will only enhance the atmosphere that has already been established by then Muckleshoot Tribal School Leadership. I believe that my presence on campus will serve as another alternative support for both male and female students. I look forward to working with both MTS staff and parents throughout the community, to help our students reached their full potential. I would like to thank everyone who has supported my efforts, commitment and dedication to the development of the children and youth throughout the Muckleshoot community.

Donald Dorsey

Powwow Dance/Drumming Class

The Tribal School is offering Powwow Dancing and Drumming classes Thursdays from 2:45- 5:00PM. On nice days we might head outside. This is open to all ages, all dance styles, boys and girls. Teachers are Jolene Lozier, Albert Moses, Ira Nelson, and Teresa Allen. Permission Slips have gone out for the Tribal School Students. Others from the community are welcome. We just need to know who will be coming so that we can alert the security at the gate to let them in. Jolene can be reached at the Tribal School (253) 931-6709 Ext. 3813, or to ask For Marvin Hannah's classroom and to ask for Jolene.

Dear School Board,

I am very thankful for you giving my fellow classmates and I the opportunity we have received to go to Hawaii. We have all learned something different and new. The experience and memories were once in a lifetime's. I am very lucky to have such an opportunity.

The Close Up Conference helped me a lot by looking into my future and reconsidering what I plan to go to college for. Learning about simulations and how they are run was a zany experience. Everyone had a job, everyone was busy, and everyone wanted what was best for their people. I plan to do something similar with business - I want what's best for my people. I want to go to college and study business now, even though I never planned on business.

I strongly suggest this trip for next year's senior class. I learned a lot about Hawaii's history. It was great to visit some of Hawaii's memorials. I was very interested in Hawaii's culture. I was interested in how they made their famous pig. I wanted to know how they cooked it, and when I went to a Luau I was able to see how the pig was cooked. The activity I loved the most on the trip was visiting Pearl Harbor; The best experience was learning and seeing the history.

In conclusion learning about history and seeing it in Hawaii was a dream come true. I am very thankful that I was offered such a great opportunity. Thank You!

Sincerely,

John W. Jackson Jr.

Dear School Board,

First of all, I would love to thank you great people for giving me the opportunity to go to Oahu, Hawaii. And, of course, for all of the other great states that you guys let me go to.

It truly is a blessing to travel around the United States, especially when the school board of the Muckleshoot Indian Tribe funds it I've met some amazing people on those trips. I had some good conversations with them as well. But, they didn't have the opportunity to go on the trips for free. Some of them would have meeting every week just for one conference that they had planned all year long. Almost everyone that I met in Hawaii had to do some sort of fundraising to pay for his or her traveling expenses. With that being said, I am outrageously thankful to have everything for the trip paid for.

Hawaii really changed my perspective on life. It made me realize that education can really get you anywhere in life, whether it's mentally or physically. That experience also strived me to push myself to learn more knowledge about what myself can do in the future.

I was actually planning to go to college in Hawaii. I had my college application already turned in for the University of Hawaii. That was before I've ever gone there. I've always wanted to go to Hawaii. It was a dream goal of mine to go there ever since I was a kid. So I would love to thank you guys for such an amazing opportunity to go to Oahu, Hawaii.

Sincerely,

Kenny Louie

Dear School Board,

In February you gave us the opportunity to attend the Close Up program in Hawaii. Thank you for letting six students to go to Hawaii; I was one of the lucky ones. We got the opportunity to learn about the Polynesian culture and to learn about the problems and other things going on all around the world. This trip benefitted all of us students to help out and also to learn about the Hawaii culture.

One reason why the trip benefitted us is because we learned about how China's president, Japan's president Indonesia's president, and the US president deals with all the problems with one another. But what I learned is how a trade minister or minister of trade works. The trade minister directs the formulation of policies related to the development of trade and industry. Being the trade minister of Indonesia was fun but then I didn't have a lot to do because we didn't have any trading to do or any type of work I could do.

Another reason why it benefitted us students is because we all had different jobs to do with people from different states, not just with people we know. So we had to get to know how others worked and how to get along with people from all over. Getting to know how all these people cooperated with other people is just setting us up to be prepared for our futures working with all kinds of people.

The final reason it benefitted us is it helped all of us relax. Here at school and home we're all cluttered with work and have so much to do, it's stressing. I get that school is a place for work not play, but I mean everyone would like some time to calm down and relax for a bit. Going over to Hawaii helped relax us, when we went to Waikiki beach, Kaka'ako waterfront, and hiking Diamond Head. We had some relaxing time and time to visit but we also had times to be serious and ready to work.

Once again I would love to thank you for giving me the pleasure of going on this trip. And I would also like to thank you for taking the time to read my letter to you.

Sincerely,

Shaughnessi Hicks

2015 Muckleshoot Tribal Development Program LEAD Event

By Jaison Elkins

On March 13th and March 20th the Muckleshoot Tribal Development Program hosted the first LEAD event of 2015. LEAD stands for Leadership Excelling Advancing Development, and the focus was on personal and professional development and team building skills.

The Tribal Development Program invited Brad Worthley to do a training session on the Simple Steps to an Extraordinary Career and Life. "If it's to be it's up to me" "If you want something, you must work for it" seemed to set the theme for his presentation. We all want to be promoted into management, be the top performing salesperson, lose weight, stop smoking, get rich, build a dream home, own a yacht or simply have a great relationship, but only a small percentage ever achieve it, WHY?

Brad told a story about being rejected by the most beautiful girl at a school dance, and being told by his guidance counselor that he was simply not smart enough for a college scholarship. This embarrassment, fear of rejection, fear of failure, feelings of not being smart enough, or good enough are examples of what Brad refers to as our "inner saboteur" or "The Gremlin". These thoughts, feelings, and beliefs disempower us. Combatting The Gremlin is a matter of becoming very clear and authentic about who you are and realizing that the stories it creates are simply myths.

To pursue an extraordinary career and life, you must have energy to do so. There are two types of people: Energy Givers and Energy Vampires. Associate with people who are supportive of the authentic you and give you energy. Remove people from your life who drain you of energy, are negative, and non-supportive.

When you are able to build up the confidence, manage your inner gremlins – you can then strategize and plan S.M.A.R.T Goals for yourself. S.M.A.R.T is an acronym for Specific, Measurable, Achievable, Realistic, Timed. This will lead to a life of intention rather than accident. It will also build commitment, increase accountability, and reduce procrastination. Be S.M.A.R.T and Intentional.

The second part of the day we played Muckleshoot Clue, which led 10 teams of participants and trainers on a journey that tested their mental and physical agility and wits. The first team to successfully and accurately answer the riddles and return to the Wellness Center was crowned victorious.

Each team also picked up a mystery bag, within that bag was two puzzle pieces. When every team returned to the Wellness Center, they had to work as a team to figure out how to put the puzzle together. When the puzzle was pieced together, it beautifully displayed the 5 Core Values that MIC represents: In-

tegrity: Be true to your word, Personal Accountability: Keep it real and own it, Communication: Listen with empathy, respond with respect, Teamwork: Support one another through excellence, Fun: Work it with a smile – It's SHOWTIME!

This team building exercise allowed TD participants the opportunity to lead with their knowledge and experience and trainers follow. While at the casino this dynamic is usually the other way around. It was great to see the sportsmanship of the teams who were competing against each other.

Whitney Rodrigues' and company was walking by another team and I heard her say "why are you looking so serious?...SMILE!" Then her and her team raised their hands and high fived the team they was crossing paths with. That kind of energy is contagious, and is worth spreading. Also, I heard Eli Nelson say "Dang, I didn't know we have a community garden!" Whether exploring the world or exploring your authentic self, lead with confidence, intention, purpose, stay true to your core values – and remember, "If it's to be, it's up to me" you can have an extraordinary career and life, but are you willing to do extraordinary things to live the life of your dreams?

We had a blast and look forward to the next event in August. So dust off your cleats and glove and prepare to play some ball!

1st place

2nd place

Brad Worthley - Speaker

3rd place

Monica - Introduction

MIT Community Garden

Let's Eat Healthy!

Attention: All Muckleshoot Tribal Members-

Hurry in today and sign up for your very own Garden Plot! Just stop by the Planning Dept. located in the Philip Starr Building to reserve your plot or for more information call 253-876-3326.

Eating Healthy + Fun Exercising + Rewarding Hobby = Gardening

OPEN LETTER TO THE MUCKLESHOOT COMMUNITY

Dear Community,

I have decided to retire effective July 1, 2015 after 41 years of public education service. Over the years as a teacher, coach, principal and superintendent in the Auburn School District, I have treasured my relationship and respect for the Muckleshoot Tribe. Most important, I have loved the Muckleshoot children and have great pride in my former students and employees who are now the leaders of the great Muckleshoot Nation.

Tim Cummings

Kip Herren

In addition to my retirement, Tim Cummings, assistant superintendent, has also announced his retirement. Both of us agree that the highlight of our careers has been our association with the tribe. We want to sincerely thank the Muckleshoot Community for trusting us with their precious children. The two of us have learned so much from the children and the elders of the tribe.

For the love of children,

Kip Herren & Tim Cummings

MUCKLESHOOT TRIBAL COURT TAKES CRIMINAL JURISDICTION

Effective July 1, 2014, The Muckleshoot Tribal Police Department began citing tribal members who commit certain misdemeanors and traffic infractions into the Muckleshoot Tribal Court rather than State Court. This marks an important change in how the Tribe exercises its sovereign authority.

If you are served with a Summons to appear in Tribal Court and fail to appear at your hearing a warrant may be issued for your arrest. The Tribe has contracted with SCORE Correctional Facility for jail services. Should you find yourself with a Tribal

Court Warrant, you may file a motion and affidavit to quash warrant with the Tribal Court.

A warrant will not be stayed or quashed immediately upon the filing of a Motion to Quash Warrant for Arrest. The defendant will still be subject to arrest on the warrant until the judge has quashed the warrant. The defendant may be required to appear in open court for a hearing on the motion to quash the warrant. In the alternative, the judge may, at his discretion, quash the warrant immediately but require the defendant to appear in court on the next available court day.

The Tribal Court has expanded its scope to be able to take on this added duty by adding a probation department to monitor defendants in criminal cases. The most appropriate sanction is that which is least restrictive, does not pose undue risk to the community, and is most likely to result in a positive effect on the offender's behavior.

The idea is to ensure that tribal members receive proper treatment and rehabilitation that helps the tribal member become a well-functioning member of the community by using tribal customs and alternative sanctions when imposing consequences on a tribal member offender. The result will be more focused treatment of tribal member offenders, and a reduction in the members who offend over and over again.

You can obtain a copy of the Criminal Code in the Court Clerk's office located in the Legal Building.

Tribal Council members meet with JooYeun Chang, JD. Ms. Chang (2nd from left) is an Associate Commissioner of the Children's Bureau appointed by President Obama to work with tribes throughout the United States. While in Seattle, she visited with the Muckleshoot Tribal Council. Also pictured: Nick Bennett, Virginia Cross, Charlotte Williams, Marie Starr, Marcie Elkins and Anita Mitchell.

Major Revisions to Youth Activities Fund Guidelines approved by Youth Development Committee and Tribal Council

After implementing and operating under 2013 Guidelines, the Youth Development Committee reviewed how the Guidelines were operating and servicing Members. Based on the feedback from Community and Staff, these revisions are made to provide improved service to our Youth Members that participate in activities and sports. And to encourage Family involvement in youth activities/sports, which is a requirement in Competitive and Elite Sports leagues, an additional amount of funding is proposed to support those families and youth.

- **Sect 6:** Attendance to be combination of both excused and unexcused for a total of 20 days Absent. (i.e., can have 10 excused and 8 unexcused and still be eligible for funds)
- **Sect 7, 1E: Attendance – Absence:** Elementary student misses a full day are considered absent and Secondary students who miss four (4) or more periods are considered full day absent. Detailed Attendance report to be submitted.
- **Sect 6/Sec. 7, 2A/other areas where identified in document:** Based on new Tax Rule, Financial Need doesn't need to be considered for Excellence Grant funding as its no longer a taxation issue.
- **Sect 7, 1C/any place age is identified in document:** Age lowered to 17 years old
- **Sect. 7, G:** List no longer required since its outlined by guidelines or require case by case review
- **Sect 7, 2D:** GPA for Excellence grant lowered to 3.0
- **Sect 12, 1:** Annual Amount increased by \$75.00 for total \$700 per youth, per calendar year.
- **Sect 12, 1 & 3:** Additional \$300.00 per youth, per calendar year to assist with Competitive/Elite sports leagues for dues/fees
- **Sect 12, B Table:** Added Lacrosse & Archery to approved Activities
- **Sect. 12, 3:** 30-day period starts from last absence reported. July/August applications will use attendance from Previous school year (Sept-June). Sept/Oct applications will use current school attendance.

Revision of the Adult Sponsorship Fund Guidelines approved by Youth Development Committee & Tribal Council March 20th 2015.

- **Section 12, A –** The amount of the sponsorship increased that an Adult MIT Member may receive from \$300.00 to \$900.00 per Calendar Year to assist with fees/registration to participate in Team & Individual Sports.

Applications & Program Guideline Copies may be obtained from the Recreation Staff, Tabitha Baker in Philip Starr Bldg, 2nd Floor, past Enrollment.

Wildlife Program completes annual Green River Watershed Elk Survey

The Wildlife Program recently completed its annual helicopter elk survey in the Green River Watershed, GMU 485. We count and classify elk as bulls, cows, and calves. We use the radio collared animals to extrapolate the count to a population estimate based on the proportion of radio-marked animals seen. Photographs are used to correct visual observations since it can be difficult to count and classify from a moving helicopter flying high above moving elk.

This year we counted 418 elk, the most since 1993, and the population estimate was 629, with the estimate ranging 491-767. The estimate this year was similar to the state's paintball estimate in 1993 of 612 elk.

Recovery of this herd has taken a long time and could not have been accomplished without the effort of the Tribe to cut back on harvest, remove predators, and study the system to understand its dynamics.

Green River permit numbers will be increased for 2015, and we look forward to improving elk harvest opportunity in the future.

Domestic Violence Resources

Muckleshoot Behavioral Health Program
 17813 S.E. 392nd St. Auburn, WA 98092
 (253) 804-8752

Contact Behavioral Health if you or a loved one are affected by domestic violence, and we will assist you in getting help and support. Please don't wait, get help today.
(253) 804-8752

SHELTERS

- Family Renewal Shelter (Tacoma): 1-888-550-3915 (24 Hr)
- YWCA King County (Seattle): 425-226-1266 (9 - 4PM M - F)
- New Beginnings (Seattle): 206-522-9472 (24 Hr)
- Life Wire (North & East King County): 425-746-1940 (24 Hr)
- YWCA Pierce County (Tacoma): 253-383-2593 (24 Hr)
- Safe Place (Olympia): 360-754-6300 (24 Hr)
- Puyallup Tribe of Indians: 253-680-5499 (24 Hr)
- DAWN Shelter: 425-656-7867 (24 Hr)

OTHER RESOURCES

- Washington Domestic Violence Hotline: 1-800-562-6025 (8 - 5PM & Mon - Sun)
- DAWN Crisis/Advocacy: 425-656-7867 (24 Hr)
- National Domestic Violence Hotline: 1-800-799-7233 (24 Hr)
- King County Sexual Assault Resource Center: 1-888-998-6423 (24 Hr)
- Crisis Clinic: 866-427-4747 (24 Hr)
- Seattle Indian Health Board: 206-324-9360 (8:30 - 6PM & Mon - Fri)

Dr. Christine Woodward Joins Our Dental Program

Hello Muckleshoot tribal members! My name is Dr. Christine Woodward and I am thrilled to be joining the staff at the Muckleshoot Health and Wellness center in April.

I have worked in the dental field for over 30 years and am a graduate of Indiana University dental program in Indianapolis. I started my dental career as an assistant in my father's dental practice in Virginia. I have expanded my education through years of continuing education and I am always looking to learn new treatments to pass on to my patients.

I have also volunteered for various charitable organizations such as Give Kids and Smile and Mission of Mercy.

My family and I have recently moved to Washington from Salem Oregon where I previously worked as a sole practitioner in a private practice and I now look forward to serving the members of the Muckleshoot Tribe. We can't wait to enjoy all of the beauty and outdoor activities Washington has to offer. I am very excited to meet you all eventually at the dental clinic.

NEW Daily Walk-In Hours

Starting Tuesday, February 17th, 2015

We will have walk in clinic daily

from 9 am - 4 pm
 (Closed 12 - 1 pm for lunch)

Any questions? Contact the HWC Medical Clinic at 253-939-6648.

My body aches and I have the chills

I'm tired

We have Tamiflu available at our Tribal Pharmacy.. It can be used for ages 2 mos and up.. this can reduce flu symptoms and help you get over the flu quicker!!!

If you suspect you have the flu, call your primary care provider. There are medications you can get to shorten the recovery time and lessen the symptoms.

For more information contact the HWC Medical Clinic at 253-939-6648.

Glaucoma Awareness

It is very important to understand what glaucoma is and how it can impact your vision!

- Glaucoma is an eye disease that damages the optic nerve which connects the eye to your brain.
- Side vision loss can occur and even tunnel vision.
- *Glaucoma is a slow progressing condition, early detection is critical.*

Normal Vision -

Vision With Glaucoma -

What can I do to make sure I don't have Glaucoma?

- Schedule a routine eye examination every year.
- If your results are abnormal, your Doctor will let you know to schedule glaucoma tests. It is very important to follow up with the glaucoma testing.
- Follow through with referrals to Glaucoma Specialists.

Contact Muckleshoot Optical today to schedule a routine eye exam.
 (253)939-6648

Muckleshoot Behavioral Health Program

GET HELP TODAY

DO YOU HAVE A GAMBLING PROBLEM?

THERE IS HOPE!

- Has gambling made your home life unhappy?
- Have you ever sold anything to finance gambling?
- Did gambling make you careless of the welfare of yourself or your family?
- Did you ever gamble longer than you had planned?
- Have you ever gambled to escape worry, trouble, boredom, loneliness, grief or loss?

If you answered yes to any of the questions above, or if you think you have a problem with gambling, there is hope. Muckleshoot Behavioral Health has counselors who are trained in gambling addiction, and can provide you with the help you need.

Please call 253-804-8752 to schedule an appointment

Muckleshoot Behavioral Health
 17813 SE 392nd Street
 Auburn, WA 98092

UV AWARENESS

Do you know how ultraviolet rays affect your eyes?

- Increases risk for Pre-Mature Cataracts.
- Damages the Retina and the Macula.
- Can cause Ocular Cancer.

How can I prevent UV damage?

1. Wear a hat or a visor.
2. Find shade.
3. Maintain a healthy diet and exercise.
4. Avoid smoking.
5. Routine vision examinations for early detection.
6. **WEAR SUNGLASSES!!!!!!!**
 Or, Transition Lenses.

What should I look for in a pair of sunglasses?

- Blocks 99 to 100% both UVA and UVB radiation.
- Provides adequate wrap around the eyes.

Muckleshoot Optical carries sunglasses for all ages.
 Stop in today to protect your vision from the harmful rays of UV.
Muckleshoot Optical (253)939-6648

How do I prevent getting the Measles?

- If you were born after 1957 make sure you have received the complete MMR (Measles, Mumps and Rubella) vaccine series.
- Avoid contact with anyone who has the Measles.

If you have any questions or would like to know if you have received your complete MMR series and you use the HWC medical clinic as your PCP; contact us at 253-939-6648.

E-Cigarettes/Vaping What You Need To Know

- The composition of E-cigarettes can include metals, tobacco byproducts, volatile organic compounds and flavoring agents in nicotine.
- E-cigarettes aerosolize potentially harmful chemicals that contain toxic substances as well as substances that can cause cancer.
- Although marketed otherwise to help individuals stop smoking, there is no evidence that E-cigarettes work any better than a nicotine patch.
- Nicotine is a highly addictive drug in the developing brains of children, adolescents, and young adults who are especially vulnerable to nicotine addiction.
- 40-60 mg of E-liquid can be fatal for a child (currently child proof packing is not required).
- E-cigarettes are available in more than 7,000 flavors with 250 new flavors coming out each month with specific targeting to youth.
- Since E-cigarettes are not federally regulated, their chemical make-up is unknown.
- Children and adolescents should not utilize E-cigarettes.
- Adults should understand there are significant risks in utilizing these products.

WHAT ARE THE SIGNS OF HEROIN USE?

Definitive signs of heroin use include:

- Needles or syringes not used for other medical purposes
- Burned silver spoons
- Aluminum foil or gum wrappers with burn marks
- Missing shoelaces (used as a tie off for injection sites)
- Straws with burn marks
- Small plastic bags, with white powdery residue
- Water pipes or other pipe

- from loved ones, or unexplained absence of valuables
- Hostile behaviors toward loved ones, including blaming them for withdrawal or broken commitments
- Regular comments indicating a decline in self esteem or worsening body image
- Wearing long pants or long sleeves to hide needle marks, even in very warm weather

Users build tolerance to heroin, leading to increases in the frequency and quantity of heroin used. With growing tolerance, more definitive physical symptoms of heroin use and addiction emerge:

Behavioral noticeable with heroin addiction include:

- Lying or other deceptive behavior
- Avoiding eye contact, or distant field of vision
- Substantial increases in time spent sleeping
- Increase in slurred, garbled or incoherent speech
- Sudden worsening of performance in school or work, including expulsion or loss of jobs
- Decreasing attention to hygiene and physical appearance
- Loss of motivation and apathy toward future goals
- Withdrawal from friends and family, instead spending time with new friends with no natural tie
- Lack of interest in hobbies and favorite activities
- Repeatedly stealing or borrowing money

- Weight loss-they may wear big clothes to hide their weight loss..
- Runny nose (not explained by other illness or medical condition)
- Needle track marks visible on arms
- Infections or abscesses at injection site
- For women, loss of menstrual cycle (amenorrhea)
- Cuts, bruises or scabs from skin picking

**For effective Heroin Treatment Solutions
Call Us We Have the Answers
Muckleshoot Behavioral Health
253-804-8752
Ask to talk to a counselor**

What is Suboxone?

Suboxone is a partial opioid agonist (it can both activate and block opioid receptors), its opioid effects are limited compared with those produced by full opioid agonist, such as oxycodone or heroin. Suboxone also contains naloxone, an opioid antagonist (prevents drugs from binding to opioid receptors).

Who is Prescribed Suboxone?

- Opioid Addicts (pain pills and heroin)
- Chronic Pain/Pain Management Patients

Why is Suboxone Safe?

Suboxone at the appropriate dose may be used to:

- Reduce illicit opioid use.
- Help patients stay in treatment.
- Decreasing and/or removing cravings for opioids.
- Suppressing symptoms of opioid withdrawal.
- Is less sedating.
- Provides the patient with limited, if any euphoria
- Offers less potential for abuse.
- Provides manageable pain relief for chronic pain patients.
- Can be a good relapse prevention tool.

Who Prescribes Suboxone?

- Dr. Jake Bergstrom, Medical Director Muckleshoot Medical Clinic
- Dr. Sandra Ritland, Lead Physician Muckleshoot Medical Clinic

Treatment

Treatment is a big part of the physician plan with each patient. The behavioral issues and lifestyle changes that are necessary for a stable recovery program are very important and also need to be addressed. Thus, Suboxone maintenance is ideally provided along with outpatient chemical dependency treatment.

Muckleshoot Behavioral Health Programs has a very successful treatment program for those who are prescribed Suboxone. It is very structured educational/counseling programs who have seen many successes in the program.

Goals in Treatment

- Education
- Relapse Prevention
- Build a Support System
- Help with emotional Issues
- Determine how Long a patient will continue to take suboxone

Contact information regarding Suboxone Treatment

**Dan Cable, Chemical Dependency Manager
Muckleshoot Behavioral Health Program
17813 SE 392nd Street
Auburn, WA 98092
Phone: (253) 804-8752**

Health & Wellness Center Program Hours

	Pharmacy	Wellness Center	*Shuttle Service
Monday	8-5 pm	10 am-8 pm	9-9 pm
Tuesday	8-5 pm	10 am-8 pm	9-9 pm
Wednesday	9-5 pm	10 am-8 pm	9-9 pm
Thursday	8-5 pm	10 am-8 pm	9-9 pm
Friday	8-5 pm	10 am-8 pm	9-9 pm
Saturday		10 am-2 pm	10-2 pm
Sunday	All Programs Closed		

*There is no Shuttle/Bus service from 11-12 pm M-F.

Program Name	Phone No.	Closed-Lunch
Main Number to HWC	(253) 939-6648	12:00-1:00
Behavioral Health (Mental Health & Chemical Dep)	(253) 804-8752	Open
Family & Youth BH Services	(253) 333-3605	Open
CHS/Registration Office	(253) 939-6648	12:00-1:00
Community Health/CHRs	(253) 939-6648	12:00-1:00
Dental Clinic	(253) 939-2131	12:00-1:00
Medical Clinic	(253) 939-6648	12:00-1:00
Optical Clinic	(253) 939-6648	12:00-1:00
Pharmacy	(253) 333-3618	Open
Recovery House	(253) 333-3629	Open
Shuttle/Bus Service	(253) 939-6648	11:00-12:00
Wellness Center	(253) 333-3616	Open
WIC Thurs Only 8-4:30	(253) 939-6648	12:00-1:00

Health & Wellness Center Program Closures through May 2015

Day	Date	Times Closed	Reason for Closure
Thursday	05/07/15	8-9 am	Monthly All staff Meeting
Monday	05/25/15	All Day	Holiday-Memorial Day

**YOU DON'T
HAVE TO WAIT
UNTIL 1:00 PM
ANYMORE**

**MEDICAL WALK-INS ARE NOW
FROM 9:00 am TO 4:00 pm
MONDAY THRU FRIDAY**

IF YOU ORDER A DUMPSTER, PLEASE MAKE SURE THAT THE LID WILL CLOSE

Please call or e-mail if you have questions or concerns!
253-876-2911 or tom.louie@muckleshoot.nsn.us

MIT HWC Stop & Shop New Service !!!

New Stop & Shop service :

To & from Enumclaw Safeway & Auburn Walmart
Every Tues & Thurs round trips to each of these stores
Starts at noon until 9:00 p.m.
The last pick up run is at approx. 5:10 pm.
Pick up is at the usual bus stops.

NARCAN Kits are available for Heroin/Pill Overdose

What is Narcan?

Effective and safe way to save someone's life who is experiencing an overdose. Narcan is a drug that can reverse an opioid overdose. It blocks opioids from attaching to opioid receptors in the brain. Narcan comes in the form of a nasal spray. It can be assembled in seconds. Absorbed immediately. Narcan is available to anyone who wants it. It is free to Muckleshoot Tribal and Community members and legal to carry.

What is an Overdose?

An overdose happens when the body has more drugs in its system than it can handle. Opioid overdoses happen when there are so many opioids or a mixture of opioids and other depressants (downers) in the body that the brain shuts down breathing. If someone cannot breathe or is not breathing enough, then oxygen cannot get to the brain. After a very short time, the heart stops. This can lead to unconsciousness, coma, and even death.

Opioid overdoses do not happen in an instant. They often happen as a process – someone slowly stops breathing. Many times, overdoses can happen 1 to 3 hours after the drug was first used. It is rare that someone is "found dead with a needle in his arm."

Most overdoses happen when other people are there. This means there is a chance to prevent harm or death by using rescue breathing and/or Narcan when someone overdoses.

NARCAN Kits are available at Muckleshoot Behavioral Health and the Pharmacy

ADVANCED DIRECTIVES

From the desk of Terry Zimmerman Medical Social Worker

What is an Advanced Directive?

This is a way for you to tell your family, friend and Health Care Providers what kind of medical treatments you DO or DO NOT want if you become unable to speak for yourself in the event of a medical emergency.

The Advanced Directive generally includes the following:

A Living Will (also known as Health Care Directive):

This is a written or printed document that clarifies whether you wish to withhold or withdraw "life sustaining procedures" if you are in a terminal or permanent unconscious medical state.

A Durable Power of Attorney:

This documentation allows you to choose someone to make MEDICAL DECISIONS for you if you are not able to do so for yourself. You may specify what types of decisions your designated contact can make for you.

This type of advanced decision making and documentation can be an important resource in the event of a medical emergency and it can reduce the stress that is often felt by friends and family members at these critical times.

Muckleshoot Health & Wellness Center

Terry Zimmerman
Medical Social Worker
17500 SE 392nd St SE
Auburn WA 98092
Phone: 253-939-6648
EXT. 3433

Community Service Hours

Tribal and community members needing to complete community service hours obligations for the courts can come see me at the Phillip Starr Building. If you have community service hour obligations and need to start working on them, I can set you up for a place to work them off so you can complete them. Please contact me at 253-876-3153 or email me at walter.pacheco@muckleshoot.nsn.us .

Child Support Issues?

The Division of Child Support is here to help!

Help is available on the 1st and 3rd Wednesdays of every month at the Muckleshoot Resource Center, 8:30 am—5:00 pm. No appointment necessary!

- * Paperwork assistance * Payment arrangements * Questions answered
- * Assistance with release of licenses * Application assistance * Paternity interviews

Contact information: Tribal Liaison/Support Enforcement Officer Dept of Social & Health Services, Division of Child Support:
Todd Minotti (206) 341-7175 todd.minotti@dshs.wa.gov

MORE PHOTOS FROM THE 2015 TRIBAL COUNCIL SWEARING-IN CEREMONIES

PHOTOS BY HUDA SWELAM

Food Vouchers & Receipts

At this time we would like to reiterate the rules for Food Vouchers for our new Elders. Elders please remember that:

- Food Vouchers usually take 24-48 hours to process (state funded vouchers may take longer to process)
- The Food Voucher program is to encourage our Elders to eat healthy and provide essential household items
- Food Vouchers turned in for the next month can't be processed until the first business day of the month
- Both (yellow and grocery) receipts must be turned in immediately *do not staple or tape receipts* Receipts not turned in will make you ineligible for future vouchers; this was put into effect January 2015.
- If you have a caregiver or spouse that will be doing the shopping for you please write their name on your form next to yours

For further information please contact: Rosa Maldonado 253-876-3049 Transportation

Elders please remember we can only provide transportation to Muckleshoot Tribal Members or long-term members of Muckleshoot Community. In order for you to receive transportation please call at least 24-48 hours in advance for shopping trips, appointments, paying bills, or banking. Calling 24-48 hours in advance helps us to ensure we have enough time for your transport. For appointments in Seattle/Tacoma area please try to schedule a week ahead of time. To Schedule for a transport please call or leave a message to Eugene West III 253-876-2869

Utility Bills

The Elders Program DOES NOT have any funding for utility bills. If you need assistance with your utility bills please contact the Resource Center. The Resource Center has a Seniors Energy Assistance Program or LIHEAP (low income home energy assistance) program, where you are able to get some assistance with electric, gas, or water bills. To apply for these programs you will need to make sure your household is up to date at Centralized Income (in Finance Building), then turn in a copy of your bill and complete application to the Resource Center. For further information please contact:
 Emergency Funding – Juanita Sam – 253-876-3084
 Senior's Energy – Sandra Louie – 253-876-3020
 LIHEAP Program – Renae Ward-Anderson 253-876-3126
 Centralized Income (now located in Resource Center) – Bettina Brown – 253-876-2916

Wood Services

Wood services such as cutting, stacking, and kindling are provided by the Elders Complex service providers. The service providers will also be available to check on your propane tanks, removing spider webs, checking lock boxes, and clearing leaves/snow from walkways to make sure you're safe and sound during the winter months. ***Kindling services will end April 1st***
 If you need these services please call: Tony Gonzales 253-876-2887

Lunches

Elders please remember that you are allowed two (2) free meals that are provided daily at the Elders Complex for yourself or you are allowed to have one of your meals for a guest. Extra meals may be purchased for \$5 each regardless of age. If you have your lunch delivered please call into the Elders Complex if you won't be home during delivery. If you have three (3) consecutive missed lunches without a phone call you will be removed from the lunch delivery program until further notice. Hello, my name is Gail Herlitzka. I am a proud member of the Fork Peck Tribe, Assiniboine/Sioux people. I would like to share with you the path that brought me to being your new Master Indigenous Chef at the Elder's Complex. After moving to NY in 2003, I found myself not only starting a new chapter in life but also a new career. It was at this time that I started to discover my passion for food, nutrition, cooking and creating recipes with an importance on being healthy.

Seniors & Elders Updating Info

If you are an Muckleshoot tribal member 50+ years old and are receiving or would like to receive services with the Elders Complex please make sure to update your contact information on a yearly basis or if anything changes in your household.

The tribal campus does not have a shared system of information between all tribal departments. Getting your information will enable us to send out information for monthly mail outs, upcoming events, and any special occasions. For further information please contact 253-876-2888

Introducing Chef Gail

In 2008 I enrolled at Syracuse University in the Human Ecology/Nutrition and Dietetics program. I graduated in 2011 with a Bachelors of Science in Nutrition with a minor in Hospitality. After graduating, I continued to study to be a Certified Dietary Manager. While waiting to take this national exam, I worked at a local pub & grille restaurant to obtain hands on experience. In October 2011 I passed the exam and am now a Certified Dietary Manager, Certified Food Protection Professional (CDM, CFPP). I was offered and accepted a position as Food Service Director at a medium security prison in Oklahoma. While employed I was being actively pursued by a local Steak House restaurant to be a Manager for one of their local establishments, I accepted.

In 2012, realizing I am not utilizing my education to its fullest and with a good deal of persuasion from family and friends, I decided to move home, back to Washington State. I was offered and accepted a position at Avamere, Skilled Nursing Facility in Lakewood WA. as the Dietary Manager. In the two years while employed I was able to put in effect my education and training. I was able to create healthy recipes that were introduced and incorporated throughout the organization's multiple locations. I was able to produce high quality meals from scratch, improved flavor by using seasonings and fresh herbs and less salt, and enhanced my standards on food safety. I look forward to bringing my skills, experience, and nutrition knowledge to the Elder's of the Muckleshoot Indians. I am honored to be offered this opportunity to share my recipe's and excited about the new experience, traditions, and recipes that I will gain.

Big Thanks to Tribal School!

We'd like to thank the Tribal School Staff and students that participated in the Youth Connection with Elders on March 25th. We appreciate all the help making gifts for the Elders Luncheon and getting to spend time with you. You all did a wonderful job!

Meet Our New Staff Members

"Helen"
Jacqueline Jameson
Service Provider

"J-man"
Jason Jansen
Service Provider

Juanita
Edwards-McCarty
Cook

Michael Lindgren
Transporter

Happy Birthday!

- | | |
|-----------------------------|------------------------|
| Michael Starr Sr. – 4/1 | Patricia Sythe – 4/16 |
| Elizabeth Louie – 4/2 | Linda Gonzales – 4/17 |
| Dennis Nichols Sr. – 4/2 | Valerie Bellack – 4/17 |
| Greg Lezard – 4/3 | Brett Lobehan – 4/19 |
| Alfred WhiteEagle Sr. – 4/3 | Darrell Stewart – 4/19 |
| Donald Brassard – 4/4 | Barry Johnson – 4/20 |
| Mona Ficarra – 4/7 | Audrey Fryberg – 4/22 |
| Marjorie Williams – 4/7 | Patricia Jones – 4/28 |
| Archie Lobehan – 4/8 | Rita James – 4/29 |
| Brian Moses – 4/8 | |

Elders Activities Questionnaire

The Elders Complex would like to know what activities our Elders are interested in. Please check all boxes that apply to you.

- | | | |
|---|--|--|
| <p>What activities interest you the most?</p> <p><input type="checkbox"/> Cultural Activities</p> <p><input type="checkbox"/> Community Involvement (ex: weaver's teaching students)</p> <p><input type="checkbox"/> Events (ex: concerts, sports, luncheons, etc)</p> <p>Would you be interested in taking an Elders bus to...</p> <p><input type="checkbox"/> Kids' sporting events</p> <p><input type="checkbox"/> Visiting other elders</p> <p><input type="checkbox"/> Gathering food, water, or medicines</p> | <p>Would you be interested in any of these activities?</p> <p><input type="checkbox"/> Exercise/Health Awareness Class</p> <p><input type="checkbox"/> Improving computer/technology skills</p> <p><input type="checkbox"/> Recreational activities (ex: dance, gardening, volunteering, etc)</p> <p>Do any of the following prevent you from being involved in activities?</p> <p><input type="checkbox"/> Transportation</p> <p><input type="checkbox"/> Dates/Times activities are scheduled</p> <p><input type="checkbox"/> Physical limitations/Health Issues</p> | <p>Comments:</p> <div style="border: 1px solid black; height: 80px; width: 100%;"></div> |
|---|--|--|

MUCKLESHOOT ELDERS COMPLEX

17800 SE 392nd ST
 Auburn, WA 98092
 Phone: 253-876-2888
 Fax: 253-876-3061

Pastor Kenny enjoys being with the youth during King's League. Please drop by sometimes and cheer.

A lovely group picture of David, Pastor Kenny and Charlotte, Apostle Joe, Pat, Gary and Bishop John. Bishop preached on Sunday, March 1 and spoke on Easter morning.

Antoine Pepion spoke at special services in March. He ministers in Browning MT and will return for the July 10 - 12 camp meeting.

Everyone enjoyed the testimony time during the February monthly service with Glenn and Teri Smith.

Gems often appear during services with Glen. He has services at the church on every last Saturday.

Black History month was coordinated by Robert and Joe on Saturday, February 14th. Speakers: Hank Adams, Harriett G. Walden, Gyasi Ross, & Koda Wataka Robinson.

Elisha and Chasity visited Muckleshoot to invite all natives to a sacred assembly to be held in Oklahoma in 2016. These young ladies are traveling To Call all natives to join elders in prayer. They have a goal to have 100,000

Pentecostal News for February 2015

FUN TIMES TAEKWONDO & KINGS LEAGUE 15-30 YEARS OLD

... JOIN US FOR ACTIVITIES ...
 KIDS BASKETBALL SAT 10:00 AM
 YOUTH & KIDS TAEKWONDO
 SUNDAY 6 PM

Join the fun !!

Muckleshoot Catholic Church
Mass

1st Saturday of every month at 5pm

St. Leo The Great
Catholic Mass

Every Sunday at 1:30 p.m. please join the Tacoma Kateri Circle and Father Pat Twohy, S.J. in celebrating the Catholic Mass. Native American Catholics are encouraged to celebrate the sacraments whether you are a regular parishioner or have not been to mass in months or years. Every first Sunday at 12:45 p.m. we have our Kateri Circle meeting, we are seeking new members. After the mass we will have a delicious potluck. St. Leo's is located at 710 South 13th Tacoma, WA 98409. Our website is www.katericircle.com

THE CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

SERVICES AT 3:00 P.M. EVERY SUNDAY IN THE COUGAR ROOM ALL INVITED

Muckleshoot Pentecostal Church
 Kenny Williams, Pastor
SCHEDULE

Sunday	11:00 AM	Church Service
Tuesday	12:00	Noon Prayer Meeting
Wednesday	6:30 PM	Bible Study
Thursday	12:00 Noon	Support Group Meeting
Thursday	7:00 PM	Spanish (language) Church
Friday	7:00 PM	Prayer Meeting
3rd Saturday	10:00 AM	Prayer Meeting

RELIGIOUS CONTACTS
 Please feel free to suggest additions

Muckleshoot Indian Shaker Church

Dennis Anderson Sr., Minister
 Sandy Heddrick, Assistant Minister
 Carl "Bud" Moses, 1st Elder
 Lee Stafford, 2nd Elder
 Gerald Moses Sr., 3rd Elder
 Teri Starr, Secretary/Treasurer
 Ben Sweet, Traveling Missionary

Muckleshoot Pentecostal Church
 Rev. Kenny Williams, Pastor

Sweat Lodge
 Doug Moses, 425-301-6081

MUCKLESHOOT POLICE

Police Report

Those subjects listed as “arrested” or “arrested via citation” means there is enough evidence for the police to prefer charges but have not been convicted.

Auburn Police Recap Update

02-06-15 0001 hours 15-01672 2510 Hemlock ST SE
Bobbi M. Keeline-Young was arrested for DUI after her vehicle collided with a tree.

02-09-15 1311 hours 15-01815 Muckleshoot Market
A hit and run occurred in the intersection in front of the location. The driver of the suspect vehicle was later located at his residence in Enumclaw.

02-09-15 2338 hours 15-01833 2790 Auburn Way S
An adult male was found intoxicated and passed out in front of the location. Officers were unable to identify the male due to his level of intoxication. He was transported to the hospital for observation.

02-11-15 2054 hours 15-01912 1525 A ST SE
Lyle Lozier and Stephen Gonzalez were both arrested on numerous warrants.

02-11-15 2211 hours 15-01932 5423 37TH CT SE
Claude Williams was arrested on a Felony Warrant.

02-13-15 1047 hours 15-01988 2410 17TH DR SE
A juvenile female was reported as a runaway from the location after having left the house and failing to return since 12-19-14.

02-15-15 0822 hours 15-02051 5115 Auburn Way S
A male and female who have children in common were in a verbal argument. Both parties stated that nothing physical occurred and no crime was committed.

02-17-15 1200 hours 15-02120 2460 24TH ST SE
An APS referral was investigated.

02-18-15 0556 hours 15-02164 2507 17TH ST SE
An unidentified male was seen running from the garage at the location. The home owner found numerous items missing from the two vehicles that were parked in the garage.

02-19-15 1458 hours 15-02222 1807 Howard RD
Moon Martin Jr was arrested on a Felony DOC warrant after being found intoxicated and passed out at the above location.

02-23-15 1625 hours 15-02398 Dogwood ST SE/22nd ST SE
A native male was taken to the hospital for observation for being intoxicated, walking into the roadway, hitting vehicles and taking his clothing off in public.

02-27-15 2140 hours 15-02704 2802 Auburn Way S
A male was assaulted in the parking lot of the Muckleshoot Market and sustained a black eye, cuts lips and a dislocated shoulder. The suspect has been identified and detectives are still investigating.

02-28-15 0824 hours 15-02617 3222 21st St SE
A mother reported that her 14 year old son kicked her after she poured water on him for refusing to clean his room.

03-01-15 1223 hours 15-02666 2901 Auburn Way S #E-16
A male and a female were seen by an officer in a verbal argument on Fir ST SE and

Auburn Way S. The male asked for a civil standby to pick up some belongings at their shared apartment.

03-03-15 0757 hours 15-02751 5646 Auburn Way S
A CPS referral was investigated and closed.

03-03-15 2136 hours 15-02789 5550 Auburn Way S
Leo Tommy was arrested for Possession of a Stolen Vehicle and Resisting Arrest after running from police after exiting the stolen vehicle he was seen driving.

03-04-15 0500 hours 15-02794 5550 Auburn Way S
Jaime Fernandez Medina was arrested for DUI after his vehicle was located by other driver's in a ditch.

03-05-15 0425 hours 15-02847 5550 Auburn Way S
Lawrence E. Jerry (29) was arrested on numerous warrants and was charged with Possession of a Controlled Substance.

03-07-15 1040 hours 15-02962 3605 Juniper CT SE
A mother report that her juvenile daughter has not returned home after a group outing the night before.

03-12-15 1159 hours 15-03176 Muckleshoot Bingo
Christine Elkins (25) and Kenneth Copley were both arrested on warrants. Copley was also trespassed from the entire Muckleshoot Reservation.

03/01/15 1:41 PM 15-059055 Auburn Way S/Riverwalk DR SE Warrant Arrest/Drug Violation
Dillon Gregg (21) was arrested on a Puyallup misdemeanor warrant. Gregg was transported to and handed over to a Puyallup officer for booking. Charges are pending for heroin found in the car.

03/01/15 3:08 PM 15-059126 Davis Property Assault/Warrants Arrest
Jodie Moses (40) was arrested on a felony warrant and a misdemeanor warrant after he was found hiding in a closet and intoxicated. The felony warrant was from the Department of Corrections (DOC) for Escape which was a no bail warrant. The misdemeanor warrant was from King County for Domestic Violence (DV) Assault in the Fourth Degree and held a \$10,000 bail. Moses was booked into the King County Jail (KCJ.) Through further investigation enough evidence was gathered to have Moses booked for the new charge of DV Assault in the Fourth Degree for assaulting his wife.

03/03/15 3:00 PM 15-060892 41400 block Auburn-Enumclaw RD SE Family Disturbance
A deputy investigated a family disturbance called in by Adult Protective Services (APS.) The elder father was contacted, he said he did not feel assaulted or threaten by his adult son during the incident. The father only wants the son to received mental health treatment as the son suffers from a mental health condition. A report was written to document the incident. No charges.

03/04/15 8:23 PM 15-062509 Pow Wow Grounds Vandalism
A juvenile was doing donuts in the grass at the Pow Wow grounds. The juvenile was taken to the Youth Recovery House where they are staying.

03/05/15 9:34 AM 15-062980 Cedar Village Family Disturbance
A child went after their mother with a kitchen knife and stabbed her with it. The mother only had a mark on her skin from the knife as the knife was very dull. The child was not arrested due to their age. A report was written for documentation purposes.

03/05/15 12:02 PM 15-063109 Muckleshoot Youth Recovery Home Juvenile Runaway
A juvenile who resides at the Youth Recovery Home and is a ward of the state left school with another juvenile and hasn't been seen since. A staff member from the Youth Recovery Home reported the juvenile as a runaway. The juvenile returned to the Recovery Home the same day at 5:30 pm.

03/05/15 2:20 PM 15-063244 41300 block 179 LN SE Assault
An intoxicated adult male called 911 saying he hit his head. The male would not tell the deputy what had happen. The male was treated at the scene by the fire department and sent to the hospital via ambulance for further treatment.

03/05/15 8:50 PM 15-063698 41400 block Auburn-Enumclaw RD SE Mental Complaint
An adult male with a history of mental health, drug and alcohol problems has recently been threatening to blow his family up while they sleep. The male was found walking along the roadway high and intoxicated, he told the deputy he was living in the woods. The male was sent to the hospital via an ambulance for a mental health evaluation for his and his families' safety.

03/06/15 7:50 PM 15-064768 17200 block SE 400 ST Trespass
Rasha Aljebori (19) was trespassed from a residence at the adult female resident's request.

03/06/15 7:54 PM 15-064744 17200 block SE 400 ST Driver's License Violation
Rasha Aljebori (19) was cited/arrested via citation for "No Valid Operator's License without ID."

03/06/15 11:28 PM 15-064946 41400 block Auburn-Enumclaw RD SE Warrant Arrest
George Johnson (35) was arrested on an Auburn misdemeanor warrant for "Theft" which held a \$2,600 bail. Johnson was booked into the SCORE Jail.

03/08/15 12:00 PM 15-066243 41400 block Auburn-Enumclaw RD SE Warrant Arrest
Leon Brown (27) was arrested on three King County misdemeanor warrants. The first warrant was for "Domestic Violence (DV) No Contact Order Violation." The second and third warrants were for "Malicious Mischief in the Third Degree DV." Brown was booked into the King County Jail.

03/09/15 10:45 PM 15-067774 17700 block SE 400 ST Trespass
Rasha Aljebori (19) was cited/arrested via citation for "Trespass in the Second Degree" after she went to a house she had been trespassed from only three days before.

03/10/15 10:15 AM 15-068204 41400 block Auburn-Enumclaw RD SE Suspicious Circumstance
Deputies contacted an adult male and an adult female in an area known for drug activity and stolen cars. The male admitted that they had just been using heroin. A case report was written to document the contact.

03/11/15 3:00 PM 15-069613 19400 block SE 416 ST Burglary
An elder male reported that his house and shed were burglarized. Many tools, mowers, chain saws, fishing nets and guns were taken.

03/11/15 9:20 AM 15-069220 17600 block SE 408 ST Theft
An adult male reported the theft of Stihl landscaping equipment from a trailer. Two Stihl hedge trimmers were recovered in the bed of a truck at a residence not far from the theft location. There is suspect information and the case is still being investigated.

03/11/15 5:07 PM 15-069687 Academy DR SE/Auburn Way S Warrant Arrest
Kyle Peterson (27) was arrested on a felony Department of Correction (DOC) warrant. Peterson was booked into the Enumclaw Jail.

03/12/15 12:00 PM 15-075473 2100 block Auburn Way S Trespass
Kenneth Copley (36) was trespassed from all Muckleshoot owned properties at the request of the Tribal Council.

03/13/15 12:30 PM 15-071626 39100 block 180 AV SE Burglary
A door to a mother-in-law apartment was forced open. About a 40" Sony TV with black wood trim, DJ equipment to include 3 mixers and 25+ Nike Jordans still in the boxes were taken.

03/13/15 8:11 PM 15-072129 SE 408 ST/Auburn-Enumclaw RD SE Warrants Arrest
Patricia Rincon (30) was arrested on two misdemeanor warrants. The first warrant was from the Muckleshoot Tribal Court for "Theft" and held a \$250 cash bail. The second warrant was from Auburn for "Theft" and held a \$2,600 bail. Rincon was booked into the SCORE Jail.

03/14/15 7:12 AM 15-072456 Youth Recovery Home Juvenile Runaway
A juvenile left the Youth Recovery Home the night before at about 9:30 PM. The juvenile returned on 03/14/15 at about 10:30 AM.

03/15/15 4:38 AM 15-073353 16100 block SE 386 Way Juvenile Runaway
A juvenile left a sleeperover they were attending without permission. The juvenile went to their foster father's house, he and the foster mother are separated. The foster father returned the juvenile to the foster mother the next morning.

03/15/15 3:00 PM 15-073587 Muckleshoot Indian Reservation Child Molestation
Allegations of possible child molestation was reported to the Muckleshoot Police. A report was written and sent to the King County Sheriff's Special Assault Unit for follow-up. Details are being kept confidential due to the nature of the case and an ongoing investigation.

03/15/15 6:03 PM 15-073761 17200 block Auburn-Enumclaw RD SE Stolen Vehicle Recovery
An adult male was stopped driving a stolen green 1998 Ford Windstar minivan. The vehicle had been reported stolen by the Nisqually Tribal Police. The male was booked into the King County Jail (KCJ) for investigation of "Possession of a Stolen Vehicle" and on a Puyallup misdemeanor warrant for "Failure to Appear for Theft in the Third Degree and Malicious Mischief (Vandalism) in the Third Degree" which held a \$2,600 bail.

03/15/15 10:03 PM 15-073961 16200 block SE 391 ST Trespass
Roberta James (34) was cited/arrested via citation for "Criminal Trespass" when she was intoxicated in an elder's home and the elder told her to leave because she was trespassing. James had been trespassed from all Housing Authority properties on 02/27/15 after causing a disturbance while she was intoxicated in an elder's home on Housing Authority property.

03/16/15 11:58 AM 15-074366 SE 368 Way/Auburn Way S Warrants Arrest
Luis Yellowowl (22) was arrested on three King County misdemeanor warrants. Two warrants were for "Domestic Violence (DV) Assault in the Fourth Degree." The third warrant was for a "DV Court Order Violation." Yellowowl was booked into the Regional Justice Center (RJC) Jail.

03/17/15 4:46 PM 15-075762 38400 block 180 AV SE Mental Complaint
A juvenile got angry and combative with their mother. When the deputy arrived they had detained the child for their own safety. The juvenile then started slamming their head into the back of the patrol car. The child was sent to the hospital for a mental health evaluation via an ambulance due to the fact that they were trying to harm themselves and the mother did not feel safe with the juvenile.

03/18/15 6:19 PM 15-077002 39800 block 175 LN SE Animal Problem
An elder's dog got loose and attacked and killed a neighbor's puppy.

03/19/15 10:38 AM 15-077677 16600 block SE 392 ST Stolen Vehicle Recovery
A gray 1982 Chevy Monte Carlo 2 door that had been stolen in Auburn on 12/25/14 was recovered. The vehicle had been stripped of its license plates, doors and wheels.

03/20/15 11:45 AM 15-078769 41400 block Auburn-Enumclaw RD SE Drug Possession
When Edward Heddrick (21) was arrested on an unrelated charge .26 grams of Methamphetamine (Meth) was found in his pocket. Heddrick was cited into the Muckleshoot Tribal Court for "Possession of a Controlled Substance."

03/20/15 1:56 PM 15-078893 Muckleshoot Tribal School Juvenile Disturbance
A juvenile student became out of control. When their mother arrived the student began throwing office supplies and books on the floor and then at their mother. The juvenile had to be detained by the School Resource Deputy until they calmed down. The student was then sent home with their mother.

03/20/15 3:17 PM 15-078984 Davis Property Mental Complaint
At home the same juvenile from the above school incident began assaulting their mother and threatening to harm them self. The juvenile was sent to the hospital by deputies via an ambulance for a mental health evaluation.

03/21/15 2:11 AM 15-079547 Skopabsh Village Missing Juvenile
A mother reported her juvenile child as missing and was last seen at the Auburn Skate Connection. The mother later received a call from a family member saying the juvenile was at their house. The mother picked the juvenile up.

03/21/15 4:39 PM 15-080010 Davis Property Theft
An adult female spent the night at a friend's house. When the female woke up the next morning her Samsung Galax Note 4 cell phone was missing.

03/23/15 8:13 AM 15-081401 14600 block SE 368 PL Burglary
An adult female had two generators stolen from a shed. The first generator was a John Deere 6000 watt generator with wheels. The second generator was a Black Max 4000 watt generator.

03/24/15 12:00 PM 15-082643 Pow Wow Grounds Vandalism
An outer window on the Ribs and Chili Pit trailer was broken. No entry into the trailer was made.

03/24/15 1:46 PM 15-082677 Davis Property Disturbance
An adult female followed her ex-boyfriend and an adult female who was giving him a ride home to his house. A verbal altercation started between the females when they arrived at the male's house. One female reportedly punched the other female's car but there was no damage. A report was written for documentation purposes.

03/25/15 12:18 PM 38800 block 164 AV SE Burglary
An elder male reported the theft of three rifles from his house.

03/25/15 6:30 PM 15-084076 41400 block Auburn-Enumclaw RD SE Suspicious Circumstance
A deputy found two designer handbags, hair products with the price tags still on them and a new pair of shoes also with the price tags still on the bottom when he arrested an adult female on unrelated charges. Due to circumstances the deputy believed the items to be stolen, they were placed into evidence.

03/25/15 6:30 PM 15-083967 41400 block Auburn-Enumclaw RD SE Warrants Arrest
Sunshine Bargala (38) was arrested on two King County misdemeanor warrants. The first warrant was for a "No Contact Order Violation" and held a \$5,000 bail. The second warrant was for a "Domestic Violence (DV) No Contact Order Violation" which also held a \$5,000 bail. Bargala was booked into the King County Jail (KCJ.)

03/26/15 8:14 AM 15-084476 Skopabsh Village Child Neglect
Two children were removed from a mother due to drug use and domestic violence issues with both parents. Muckleshoot Child & Family Services took the children for placement.

03/26/15 5:00 PM 15-085078 Muckleshoot Indian Reservation Child Abuse
A report of possible child abuse was investigated by a King County Muckleshoot detective. The detective, a Muckleshoot Child & Family Services social worker and a Child Protective Services social worker all believe the child's injury was the result of an accidental fall.

03/26/15 9:34 PM 15-085317 Muckleshoot Indian Reservation Rape
A rape of a minor was reported. The suspect was arrested and booked into the King County Jail. Further details are being kept confidential due to the nature of the case and an ongoing investigation.

03/27/15 9:00 AM 15-085598 17600 block SE 408 ST Stolen Vehicle Recovery
A red 1993 Ford Ranger pick-up that was stolen from the Enumclaw High School on 03/26/15 was recovered unoccupied in a driveway.

03/27/15 4:00 PM 15-086087 Muckleshoot Indian Reservation Child Neglect
An anonymous person reported that a parent was leaving their small child with others while they went to us drugs. Muckleshoot Child & Family Services already has an open case and will notify police if they need assistance.

03/29/15 12:39 AM 15-087515 SE 392 ST/165PL SE Drug Violation/Warrant Arrest
An adult male ran from deputies but was caught after a foot pursuit. In the male's backpack was meth, Oxycodone pills, 10 drug pipes, a scale and cash. The male was booked into the King County Jail for Investigation of Violation of the Uniform Controlled Substance Act (Drug Possession) and on a felony no bail Department of Corrections (DOC) warrant for Robbery.

03/30/15 6:42 AM 15-088503 Davis Property Assault with a Knife
An adult male was chased around a house by another adult male with a knife. Police arrived and arrested the suspect. The suspect's girlfriend was arrested on an Auburn misdemeanor warrant for Failure to Appear for a Theft in the Third Degree charge. The female was found to be concealing the knife used in the assault. The male was booked into the King County Jail for investigation of Assault. The female was book into the SCORE Jail on her warrant.

03/30/15 2:04 PM 15-088841 41400 block Auburn-Enumclaw RD SE Person with a Weapon
An adult male was stopped for driving a vehicle with a false temporary paper plate. A small amount of heroin and a rifle were found in the car. The driver is a convicted felon and forbidden from possessing firearms. Charges are pending further investigation.

03/31/15 5:46 PM 15-090092 Landless Site Theft
An adult male stole two tarps from a house at the new elder's homes. The suspect was stopped by someone visiting a neighbor, the suspect gave one tarp back but left with the other.

Auburn Police

03-01-15 1223 hours 15-02666 2901 Auburn Way S #E-16
A male and a female were seen by an officer in a verbal argument on Fir ST SE and Auburn Way S. The male asked for a civil standby to pick up some belongings at their shared apartment.

03-03-15 0757 hours 15-02751 5646 Auburn Way S
A CPS referral was investigated and closed.

03-03-15 2136 hours 15-02789 5550 Auburn Way S
Leo Tommy was arrested for Possession of a Stolen Vehicle and Resisting Arrest after running from police after exiting the stolen vehicle he was seen driving.

03-04-15 0500 hours 15-02794 5550 Auburn Way S
Jaime Fernandez Medina was arrested for DUI after his vehicle was located by other driver's in a ditch.

03-05-15 0425 hours 15-02847 5550 Auburn Way S
Lawrence Jerry was arrested on numerous warrants and was charged with Possession of a Controlled Substance.

03-07-15 1040 hours 15-02962 3605 Juniper CT SE
A mother report that her juvenile daughter has not returned home after a group outing the night before.

03-12-15 1159 hours 15-03176 Muckleshoot Bingo
Christine Elkins (25) and Kenneth Copley were both arrested on warrants. Copley was also trespassed from the entire Muckleshoot Reservation.

03-14-15 0745 hours 15-03294 2024 Noble CT SE
A vehicle was stolen overnight from the location.

03-17-14 1316 hours 15-03425 2713 18TH ST SE
A CPS referral was investigated and closed.

03-17-15 1605 hours 15-03434 3222 21ST ST SE
A juvenile was entered as a runaway after he left for school but never arrived. Later that night, the parents called back to report that the juvenile had returned home.

03-17-15 2252 hours 15-03455 Muckleshoot Market
Rodney Jansen (25) and Tiffany Luke (23) were arrested on warrants after being contacted by officers while sitting in a car at the location.

03-17-15 1102 hours 1706 17TH ST SE
A resident reported that bread, milk and bacon were stolen from the home. The residents believe the suspect to be a known juvenile who crawled through the window. They did not want to press charges.

03-18-15 1233 hours 15-03483 5424 Auburn Way S
The residents believe a known female slashed four tires on a car parked in the driveway of the location.

03-18-15 1844 hours 15-03499 2920 17TH ST SE
An adult female was reported missing after leaving for an appointment in Kent and never arriving there.

03-18-15 2134 hours 15-03503 3222 21ST ST SE
A 14 year old male was reported as a runaway. On 03-19-15, the juvenile was located and returned home.

03/20/15 1:20 AM 15-03559 2400 block 24TH ST SE Warrant Arrest
Kenneth Shouting (25) was arrested on an Auburn Misdemeanor Warrant.

03/20/15 6:00 PM 15-03596 2800 block Skyway LN SE Warrant Arrest
Richard Lozier (40) was arrested for DV No Contact Order Violation and on an Auburn Misdemeanor Warrant.

03/20/15 6:40 PM 15-03597 3600 block Juniper CT SE Sex Offense
A female reported a possible sexual assault between her ex-husband and her two year old daughter.

03/21/15 12:15 AM 15-03611 3600 block Juniper LN SE Warrant Arrest
Derek Jerry (30) was arrested on a Felony Warrant out of King County and an Auburn Misdemeanor Warrant.

03/23/15 5:45 PM 15-03724 1700 block 17TH ST SE Theft
A theft of bread, milk, bacon and cereal was reported. The suspect was believed to be known however the victim did not want to press charges.

03/23/15 8:15 PM 15-03735 5400 block 37TH CT SE Burglary
The resident reported a burglary which had occurred sometime between 6:00PM and 8:00 PM.

bəqəłšutucid

Various bəqəłšut language posters are available at the Muckleshoot Language Program at no charge, to anyone interested. If you are interested in learning bəqəłšutucid you can attend the weekly language class on Tuesdays at 12:00pm. Lunch is provided. Or you can call 253-876-3306 to see if other times may be available.

QR Codes are now here to help you listen to bəqəłšutucid!!!

QR code readers are available on all smart phones and devices. If you do not yet have the QR Code reader app installed on your device follow these simple steps to download the app and start using it to hear words and phrases posted in QR-codes in our Muckleshoot Monthly paper and postings throughout our tribal community.

1. Search for QR Code Reader in the APP store for your device.
2. Download the QR Code Reader
3. Open the QR Code APP and allow the APP to have access to your camera (if needed)
4. Place the camera viewer over one of the codes below within the squared frame and allow a few seconds to focus. The app will catch the coded image and another window will open up with a play arrow button. Once this shows up on the screen tap the arrow to play the recorded language. Make sure your sounds are on and your volume is adjusted.

ʔulal

cattail

ʔpaʔac

cedar tree

puq

currant berry

sčədʔ

stinging nettle

šišəlcac

yarrow

qacag^wac

ironwood

sxaʔəlc

sword fern

qilt

skunk cabbage

EFFIE'S CORNER OF FAITH

*Corner of Faith
"Winds of Time"*

There's a wind blowing over at this time in the lives of people. The wind is blowing in change. Change will come and change will happen to each of us at one point or another in our lives. It is Inevitable.

It is happening to our seasons, the sea, and the atmosphere above us. These are obvious for all to see. But there a wind, as well, a wind that's blowing that comes from the Father above, for those that take time to observe it.

The heavens have opened up to blow a wind of blessings for those that love and follow our Fathers' Light.

Think of this thought, what type of thoughts do you have blowing like a wind in your mind on a daily basis? Are they winds of fear, anger, un forgiveness, and sorrow? Or maybe something more positive like happiness, laughter or how you can bring change for your life or others in a positive manner lovingly. Here's a thought, let the "Winds of Time" in your life blow Faith, Love and Power because our mind is a door of entrance for many things to walk through. What will the wind blow in to your mind and will you dwell on it too long or not long enough?

Begin to take authority over what you allow to blow through your mind. Let the wind stir up and blow away negative thoughts words and deeds. Shut the door in your mind that doesn't bring life and goodness, mercy and forgiveness.

Time for "winds of Time" to bring Winds of Change "for good not evil.

Father, I ask in Your Son's Name for the Holy Spirit to blow over the people and bring Peace and appreciation of the gift that you have given. (Life itself) Whisper to them through the Wind.

*As Always,
Effie Tull*

Tomanamus Forest Permits

Get them at the Wildlife Department at the Philip Starr Building. Bring in a copy of your vehicle insurance and a license plate number- Tribal Members Only. The permits are FREE. Office Hours are 8am to 5pm Monday thru Friday.

Come work for Your Tribe and make a difference!!!

The Muckleshoot Tribal Administration is looking to hire Tribal members to fill its new openings. Please visit us in the Tribal Administration Human Resources Department to see if we have any openings that you might be interested in.

Also see our opening on-line at www.muckleshoot.nsn.us

GET \$500 OFF WITH DON!

Community member Don Munro, salesman at Enumclaw Chrysler Jeep Dodge, wishes to announce that he has been authorized to provide a discount of \$500 to Muckleshoot Tribal & Community Members on vehicles at their dealership. The offer applies the retail price and is not to be combined with any other special offers. For more information or to set up an appointment, call Don at (253) 670- 2289.

Muckleshoot Realty is now on

This is an easy way to stay up to date.

- Meeting notices.
- Allotment updates.
- Whereabouts unknown list.

Check us out

MUCKLESHOOT INDIAN CASINO
You can now apply for jobs ON-LINE

Visit www.muckleshootcasino.com and click on "Career Opportunities" to view current job openings then complete your employment application. This on-line application can be completed 24 hours a day from the convenience of your home computer and/or at the Muckleshoot Indian Casino's Human Resources Office.

All you need is an e-mail address to set up your on-line application. If you do not have an e-mail address call

Human Resources Hours:
Monday – Wednesday 9am to 6pm
Thursday 9am to 9pm
Friday 9am to 5pm
HR Phone Number 253-929-5128

READ THE MUCKLESHOOT MONTHLY ON-LINE AT:
<http://www.muckleshoot.nsn.us/community/muckleshoot-monthly.aspx>

EVENTS CALENDAR

- April 17 **Canoe Family performance** at Renaissance Hotel, Seattle, 5:00PM
- April 18 **OPENING DAY AT EMERALD DOWNS**, 1st post 2:00PM
- April 19 **Canoe Practice @ Alki** (meet at canoe house at 9:00 AM if need a ride)
- April 25 **YDP Canoe Experience/Practice** 11:00AM @ Steel Lake
- April 26 **Canoe Practice @ Alki** (meet at canoe house at 9:00AM if need a ride)
- April 28 **Caune Family Culture Night @** club house 5:30PM
- April 30 & May 1 **Native American Career Day 2015** - Muckleshoot Casino
- May 26 **Head Start 50th Anniversary Celebration**, Tribal School Gym, 12-2PM
- June 19 - 21 **Veterans Pow Wow**, Muckleshoot Pow Wow Grounds
- August 21-23 **Skopabsh Pow Wow**, Muckleshoot Pow Wow Grounds

SUBMIT YOUR ITEMS FOR THE EVENT'S CALENDAR!!
Muckleshoot.Monthly@muckleshoot.nsn.us

Muckleshoot Library Free Events & Programs

Movie Monday
Monday, April 20th 4pm
Ages 10+

Rhymes & Beats: Playing With Words When Rhythm Counts
Monday, May 4th 4pm

Stringing words together to create lyrics is the work of Hip Hop Rappers. Learn how they use influences from their own lives to make their music and then put it with dance for a show that can be meaningful, educational and fun. **Families and Teens**

Drop in to Learn About eBooks
Thursday, April 23rd, 3-4p
Get started with free King County Library System eBooks! Bring your eReader, tablet, phone or just your questions.

253-931-6779

Clip and Save

2015 Per Capita Deadlines and Schedule

- May 1, 2015 - Deadline for New Direct Deposits to be turned in to Tax Fund
- May 8, 2015 - Deadline to stop taking Direct Deposit Changes/Cancellations
- May 31, 2015 - Enrollment Cut Off Date for September 2015 Per Capita
- June 2, 2015 - Per Capita Distribution Cougar Room
- June 3, 2015 - Per Capita Distribution Cougar Room
- June 4, 2015 - Per Capita Distribution Finance Building
- July 31, 2015 - Deadline for New Direct Deposits to be turned in to Tax Fund
- August 7, 2015 - Deadline to stop taking Direct Deposit Changes/Cancellations
- August 31, 2015 - Enrollment Cut Off Date for November 2015 Per Capita
- September 1, 2015 - Per Capita Distribution Cougar Room
- September 2, 2015 - Per Capita Distribution Cougar Room
- September 3, 2015 - Per Capita Distribution Finance Building
- October 9, 2015 - Deadline for New Direct Deposits to be turned in to Tax Fund
- October 16, 2015 - Deadline to stop taking Direct Deposit Changes/Cancellations
- November 23, 2015 - Per Capita Distribution (Location, To Be Determined)
- November 24, 2015 - Per Capita Distribution (Location, To Be Determined)
- November 25, 2015 - Per Capita Distribution – Half Day Distribution Only in Finance
- November 30, 2015 - Enrollment Cut Off Date for March 2016 Per Capita

Community Culture and Language

Language, songs, and dance

Food and drinks are provided

Open to all community and tribal employees

• **Language Lunch**
Every Tuesday
Language building (next to H.R.)
12pm-1pm

• **Language and Culture Dinner**
Every Other Tuesday (opposite of MTS Culture Night)
Canoe Club House
5:30-7:00pm

For questions regarding the Language Program
Please contact:
Mary Ross 253-876-3306

For questions regarding the Culture Program
Please contact:
James Smidin 253-876-3013

Please come join us to celebrate

Virginia Cross' Birthday/JUNE family birthday party!!

This year will be a bit earlier!!!

**GAME FARM WILDERNESS PARK
JUNE 6TH
4 PM TO DUSK**

Please come, enjoy family, food, fun, and celebration with family and friends.

Hope to see you all there!!!

Burke Museum Presents

"StoryCraft": Stories and Crafts of the Northwest

Just for kids! Join the best Northwest Native storytellers as they share stories that have been a part of their cultures for hundreds of years. Also make your own special craft to take home. Programs are 10:30 am – 12:30 pm and are free with paid museum admission or to Burke Museum members. Stay for the full two hours or stop by for part of the programs. Grown-ups allowed if brought by a kid! All ages welcome, but recommended for kids ages 4–8.

May 10, Mother's Day! Stories My Mother Taught Me: Hear stories that focus on how we live together as families and communities with Elaine Grinnell, a storyteller and elder of the Jamestown S'Klallam Tribe. Special Craft: Make your own basket.

June 7, How the Earth Was Formed: Traditional tales of the creation of the earth, and the early formation of animals, plants and humans with Gene Tagaban and Sondra Segundo. Special Craft: Draw your own magical creatures using the basics of formline drawing.

Gene Tagaban, AKA "One Crazy Raven" is a teller of stories that teach, entertain and heal using oratory, song, dance, movement, and transformation. Sondra Segundo writes and sings songs which have been translated into her Haida dialect, and is also the author and illustrator of the 2014 children's picture book, "Killer Whale Eyes."

For more information, go to burkemuseum.org/events.

Photo © Jack Storms/Storms PhotoGraphic.

Happy Birthday!

Happy 53rd Birthday (3/27/62)
Moon Martin SR. Love you!

Happy 7th Birthday (3/21/08)
Alesha Lee Martin! Love you!

Darwin Joe Jeffrey Jansen

Erica Elkins is looking for photos of Darwin Joe Jeffrey Jansen.

If you have any, please contact the Muckleshoot Monthly at

muckleshoot.monthly@yahoo.com

or 253-876-3207.

Thank you!

Olivia Laurie-Ann Courville

I would like to wish my first born, Olivia Laurie-Ann Courville, a very Happy 18th Birthday! I'm so very proud of the intelligent, mature, strong and beautiful young lady you've become.

Despite devastation in our lives you've overcome and will be graduating on time from Enumclaw Senior High School this June! I have complete and total faith in you and knew you could do it! Believe me I know how hard it has been. I will always be here to love and support you. To push you through times you feel you can't do it. I'll be here to remind you that YES YOU CAN!!

Bring on College!

I don't think the pain will ever get easier, but we are strong and must continue on. Your sister is smiling down so Proud, and with you every step of the way!

Love you too much,

Mom, Dad, Step-Dad
& your whole family

Father Bill Bichsel

May 26, 1928 – February 28, 2015

He was a Man Loved by and Cherished by Many People. He was God's gift to all of us and a privilege to have as a part of my life. He will be missed but never forgotten.

Mary Elena Cruz sang two songs to Father Bichsel the 1st night he got home from the hospital. He was so pleased to hear her sing. At first she was shy because everyone came into the room to watch her sing, so she almost backed out. Then I whispered in her ear, "Do this for him, he really wants to hear you sing," and without any hesitation she started pounding on her drum and sang to him. She made me so proud.

The next day when we went back, Father had already went into his coma, but she still sang him two songs anyway, because we knew he could hear her. And sure enough, he must have liked her song because he raised his eyebrows and moved his head up a little. I'm just glad that she was able to sing for him one last time before his journey home. I am so proud of my little girl, and I Love her so much.

Tara Vasquez

Father Bix with Father Pat

Happy 1st bday
Jayna Joelle
4.6.14

Happy Birthday Pappa Danny!!

Thanks for always being our rock, we love you!

- April 2nd

Happy 12th Birthday Joe-z

we all Love you!
(SMILEY FACE)

- April 8th

Alex Baker & Tommy McJoe. Steve Hamilton found this old picture of Alex Baker and Tommy McJoe, taken when they were doing leather classes at Chinook Elementary School back in the early 1970's.